Alaska State Office 222 W Seventh Avenue, #13 Anchorage, AK 99513 # Mineral Investigations in the Koyukuk Mining District, Northern Alaska Volume II - Summaries of mines, prospects, and mineral occurrences in the Melozitna, Survey Pass, Tanana, and Wiseman quadrangles Joseph M. Kurtak, Robert F. Klieforth, John M. Clark, and Elizabeth A. Maclean #### **Mission Statement** The Bureau of Land Management sustains the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations. #### **Authors** Joseph M. Kurtak and Robert F. Klieforth are geologists with the Bureau of Land Management's Alaska State Office, Division of Lands, Minerals and Resources. John M. Clark and Elizabeth A. Maclean are currently graduate students in geology at the University of Alaska, Fairbanks and part-time employees with the BLM. ### Cover BLM geologist Elizabeth Maclean examines Devonian schistose rocks near Michigan Creek, in the Endicott Mountains. ### **Technical Reports** Technical Reports issued by the Bureau of Land Management-Alaska present the results of research, studies, investigations, literature searches, testing or similar endeavors on a variety of scientific and technical subjects. The results presented are final, or are a summation and analysis of data at an intermediate point in a long-term research project, and have received objective review by peers in the author's field. The reports are available while supplies last from BLM External Affairs, 222 West 7th Avenue #13, Anchorage, Alaska 99513 and from the Juneau Minerals Information Center, 100 Savikko Road, Mayflower Island, Douglas, AK 99824, (907) 364-1553. Copies are also available for inspection at the Alaska Resource Library and Information Service (Anchorage), the USDI Resources Library in Washington, D.C., various libraries of the University of Alaska, the BLM National Business Center Library (Denver), and other selected locations. A complete bibliography of all BLM-Alaska scientific reports can be found on the Internet at: http://www.ak.blm.gov/affairs/sci_rpts.html. Related publications are also listed at http://juneau.ak.blm.gov # Mineral Investigations in the Koyukuk Mining District, Northern Alaska by Joseph M. Kurtak Robert F. Klieforth John M. Clark Elizabeth A. Maclean BLM-Alaska Technical Report 50 July, 2002 U.S. Department of Interior Bureau of Land Management # **TABLE OF CONTENTS** # VOLUME I | Abbreviations | |---| | Abstract | | Introduction | | Acknowledgments | | Geography and climate | | Land status | | Previous studies and exploration | | Mining history and production | | Bureau investigations | | Sampling methods | | Regional geology | | Mineral deposit types | | Placer gold | | Placer tin | | Vein deposits | | Pluton-related gold | | Epithermal deposits | | Skarns | | Massive sulfides | | Porphyry deposits | | Tin granites | | Coal | | Coai | | Production and resources | | Mineral development potential | | Summary | | Bibliography | | Appendix A - Analytical procedures | | Appendix B - Summaries of mines, prospects, and mineral occurrences in the Bettles quadrangle, listed by map number | | Appendix C - Summaries of mines, prospects, and mineral occurrences in the Chandalar quadrangle, listed by map number | # **TABLE OF CONTENTS - continued** # **TABLE OF CONTENTS - continued** | 15. | Magnetite-rich skarn (dark outcrop) near the Arrigetch Peaks. | 27 | |------|--|-----| | | Malachite-stained skarn outcrop near Robert Creek | | | 17. | Looking northeast along a sulfide bearing schist horizon at the Luna prospect | 28 | | 18. | Sulfide-bearing granodiorite porphyry at the Venus prospect on Big Spruce Creek | 30 | | 19. | Podiform chromite bands hosted in dunite of the lower Kanuti ultramafic complex | 31 | | 20. | A 4-foot-thick bituminous coal seam interbedded with Late Cretaceous sandstone | 32 | | 21. | Areas in the Koyukuk Ming District containing significant mineral occurrences and favorable host | t | | | rocks for lode mineral deposits | | | | Geology and mineral occurrence location map of the Chandalar copper belt | | | | Geology and sample location map of the Venus prospect | | | | Geology and sample location map of the Evelyn Lee prospect | | | | Geology and sample location map of the Luna prospect | | | | Sample locations at the upper Willow Creek lode occurrence | | | | Geology and sample location map of the Sukakpak Mountain prospect C- | | | | Geology of the Linda Creek underground placer mine | | | | Map of the Indian Mountain area | | | | Geology and sample location map of Black Creek | | | | Geology and sample location map of the Arrigetch Peaks | | | | Geology and sample location map of the Buzz and Ann prospects | | | | Geology and sample location map of the Frog prospect | | | | Geology and sample location map of the Abo prospect | | | | Geology and sample location map of the Tana prospect | | | | Geology and sample location map of the Silver King prospect | | | | Geology and sample location map of Michigan Creek gorge | | | | Geology and sample location map of Mascot Creek | | | | MAS sites of the Nolan Creek area | | | | Geologic map of the Nolan Creek area, southern Brooks Range, Alaska | | | 1-10 | Geology and sample location map of lower Smith Creek | 231 | | | TABLES | | | 1 (| Climate summary for weather stations in the Koyukuk Mining District | 1 | | | Standard fire assay analysis for gold, platinum, and palladium | | | | Minimum detections for ICP-atomic emission analysis (standard run) | | | | Methods and minimum detection limits for ore grade runs | | | | Analytical methods and detection limits by element for 1994 samples | | | | Selected results from samples collected in the Bettles quadrangle | | | | Selected results from samples collected in the Chandalar quadrangle | | | | Selected results from samples collected in the Chandler Lake quadrangle | | | | Selected results from samples collected in the Hughes quadrangle | | | | Selected results from samples collected in the Melozitna quadrangle | | | | Selected results from samples collected in the Survey Pass quadrangle | | | | Selected results from samples collected in the Tanana quadrangle | | | | Selected results from samples collected in the Wiseman quadrangle | | # **ABBREVIATIONS** % percent Btu/lb British thermal unit per pound cy cubic yard(s) °F degrees Fahrenheit lb(s) pound(s) lb(s)/cy pound(s) per cubic yard oz ounce(s) oz/cy ounce(s) per cubic yard oz/ton ounce(s) per ton ppb parts per billion ppm parts per million ppt parts per thousand tons short tons ### PROPERTY SUMMARY DEFINITIONS **Name:** Historical or most commonly used name listed first, followed by associated claim names. **Map No:** The properties are listed by map number. The number is prefaced by a letter designating the 1:250,000 quadrangle in which the site occurs. For example, Bettles (B), Chandalar (C), Chandler Lake (CL), Hughes (H), Melozitna (M), Survey Pass (SP), Tanana (T), and Wiseman (W). Refer to Plate 1 (in pocket). MAS No: U.S. Bureau of Mines Minerals Availability System sequence number. **Kardex No:** Alaska Mineral Property Reference File. **ARDF No:** U.S. Geological Survey Alaska Resource Data Files. **ADL No:** Alaska Division of Land reference number. **Deposit Type:** As defined by the U.S. Geological Survey (Nokleberg and others, 1987; Cox and Singer, 1992). **Location:** Coordinates, public land survey grid, and geographic descriptions are stated for each site. Land status is mentioned only if it directly effects mineral entry. **Coordinates:** Coordinates are in degree-minute format, and use the North American datum 1927. **Quadrangle:** Refers to U.S. Geological Survey 1:63,360 quadrangle. **Production:** This information was gathered from a variety of sources, including U.S. Bureau of Mines Permanent Individual Mine Records (PIMRs), U.S. Mint records, U.S. Geological Survey Bulletins, unpublished company reports, and personal communications. **Bureau Investigation:** The following placer gold size definitions are used throughout the text: >2.0 mm - very coarse 1.0 - 2.0 mm - coarse 0.5 - 1.0 mm - fine <0.5 mm - very fine **Resource Estimate:** See definitions p. 33. **Mineral Development Potential:** See definitions p. 35. # Appendix F Summaries of mines, prospects, and mineral occurrences in the Melozitna quadrangle (listed by map number) Name(s): Utopia Creek Map No: M1 MAS No: 0020470011 **Deposit Type:** Placer Commodities: Au, Ag, Pb, Zn, Ba **Location:** Quadrangle: Melozitna D-2 SE¼ sec. 25, T. 7 N., R. 24 E. Meridian: Kateel River Elevation: 1,450 feet Latitude: 65° 59.183' N. Longitude: 153° 47.040' W. Geographic: A 5-mile-long western tributary of the Indian River, 5 miles south of Indian Mountain. Access is via 14-mile winter trail from Hughes. The airstrip at the nearby U.S. Air Force Indian Mountain Long Range Radar Site is not open to the public. # **History:** 1915 - Minor placer gold production at Utopia Creek (Brooks, 1916). - 1936 L. McGee and crew of 12 men begin prospecting on Utopia. Plans were to use a dragline scraper and drilling equipment (Smith, 1938). - 1937 McGee operation active. About 20 men employed. Overburden stripped and bedrock drain dug (Smith, 1939). - 1938 McGee operation active. Mining with dragline and bulldozers (Smith, 1939). - 1939 McGee's placer operation enlisted approximately 30 men. The company used a 1.5 yard dragline at the lower camp, near the mouth of Utopia Creek. At the upper camp, 4 miles upstream, they used hydraulic methods. At the time, Utopia was largest gold producer in the district (Smith, 1941). - 1940 McGee operation active (Smith, 1942). - 1952 Large scale placer operations ceased (Cobb, 1973). # **Production:** (oz Au) 1939 - 1,457
1941 - 2,314 1950 - 5,083 Total: 8,854 (Records incomplete.) Production may be more than 10,000 oz (Cobb and Miller, 1981). Gold fineness: 849 (Metz and Hawkins, 1981). ### **Workings and Facilities:** The lower 3 miles of Utopia Creek have been mined with a dragline and large portable wash plant. The remains of the wash plant lie in a heavily vegetated area along the lower creek at (65° 59.066' N., 153° 43.424' W.). The plant consisted of a large hopper and attached sluice box, which is about 40 feet long. The hopper was fed by a 1.5-yard dragline shovel which was later moved up to the Indian River. The upper portion of the creek was mined by hydraulic methods (Smith, 1942). # **Geologic Setting:** Utopia Creek drains the south side of the Indian Mountains (figure E-1). The geology of the area is best described by Miller and Ferrians (1968): The country rock is slightly metamorphosed andesite of Late Jurassic and Early Cretaceous age cut locally by fine-grained, felsic intrusives. The Indian Mountain granodiorite pluton is about two miles away, and Utopia Creek does not drain the granodiorite-andesite contact as do the other streams in the region that contain gold-bearing gravel deposits. The lack of granitic rocks in the tailings, together with the abundance and size of the barite boulders, suggests that the boulders were derived from tetrahedrite-sphalerite-galena-bearing veins in the andesite volcanic rocks. Veins of this sort may also have been the source of the placer found here. These may occur along a fault that underlies the creek bed. Also, the location of the tailings suggest that the pay streak did not lie in the main part of the valley in this area but instead continued up the south slope of the valley toward the area drained by the tributary stream containing sediments rich in lead and zinc. Little is written about the setting of the placer deposits other than that the ground worked was said to be as much as 25 feet deep (Smith, 1941). Configuration of the tailings piles would indicate that mining concentrated on placers in the modern stream channel. Production records show that over the life of the dragline operation, yardage increased and grade dropped. The average grade, which started at 0.032 oz/cy, was down to 0.003 oz/cy by the last year of production (U.S. Bureau of Mines PIMRs). # **Bureau Investigation:** Boulders of barite, as described by Miller and Ferrians (1968), were found at the upper end of the placer tailings on Utopia Creek. Pyrite, dolomite(?), and trace tetrahedrite(?) were found associated with the barite. Select samples (10608-10609, table F-1) contain up to 53.7% barium, 5,565 ppb gold, 4,846 ppm lead, 1,108 ppm zinc, 344 ppm arsenic, 342 ppm silver, and 173 ppm antimony. A float sample (10612) found nearby of gossaneous fault breccia(?) contains 1.95% lead, 599 ppm zinc, 160 ppm copper, and 100 ppb gold. A pan concentrate sample collected in a southern tributary above the end of the mine workings (10611) contains >2,000 ppm barium, 194 ppm zinc, 143 ppm lead, and 33 ppb gold. A pan concentrate from the main drainage just beyond the upper end of the tailings (12262) contains 900 ppm barium, 720 ppm zinc, and 276 ppm lead. Bedrock was not exposed at either of these sample sites. The creek headwaters were prospected in an effort to locate bedrock sources for the mineralized float found in the mine tailings. Rocks on the ridgetop above the site of sample (10611) include andesite, volcanic breccia, and vesicular basalt. Epidote-bearing quartz veinlets locally cut the andesite. Trace malachite and tetrahedrite(?) are associated with the veinlets and nearby fractures. A sample (10613) contains 529 ppm barium and 194 ppm copper. Resource Estimate: None. # **Mineral Development Potential:** Low development potential for placer and lode gold. Extensive tailings piles on Utopia Creek would indicate that the placers have been mostly worked out. Samples from the creek headwaters are anomalous in barium, lead, zinc, copper, gold, and silver, but no veins containing massive barite similar to that found in the placer tailings below, were located. Utopia Creek may follow a fault that contains the veins, which are covered by fluvial material. If so, then barite boulders turned up during placer mining have been produced by weathering of the underlying veins. #### **Recommendations:** Drill to test the ground under the portion of Utopia Creek where barite boulders are located. - Bright, M.J., 1988, A review of the geology and mineral potential in the vicinity of Indian Mountain, near Hughes, Alaska: unpublished report 88-06 for Doyon Ltd., 29 p. [available from Doyon Ltd., Fairbanks, Alaska] - Brooks, A.H., 1916, Mineral resources of Alaska, report on progress of investigations in 1915: U.S. Geological Survey Bulletin 642, p. 64-65. - Cobb, E.H., 1973, Placer deposits of Alaska: U.S. Geological Survey Bulletin 1374, p. 144-145. - _____1975, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in five quadrangles in west-central Alaska (Hughes, Kotzebue, Melozitna, Selawik, Shungnak) Open-file Report 75-627, p. 28. - Cobb, E.H. and Miller, T.P., 1981, Summaries of data on and lists of references to metallic and selected nonmetallic mineral occurrences in the Hughes, Kotzebue, Melozitna, Selawik, and Shungnak Quadrangles, west-central Alaska, supplement to Open-file Report 75-627, U.S. Geological Survey Open-file Report 81-847A, p. A9. - Miller, T.P., and Ferrians, O.J., Jr., 1968, Suggested areas for prospecting in the central Koyukuk River region, Alaska: U.S. Geological Survey Circular 570, 12 p. - Smith, P.S., 1939a, Mineral resources of Alaska in 1937: U.S. Geological Survey Bulletin 910A, p. 56. - ____1939b, Mineral resources of Alaska in 1938: U.S. Geological Survey Bulletin 917A, p. 55. - ____1941, Mineral resources of Alaska in 1939: U.S. Geological Survey Bulletin 926A, p. 52. - 1942, Mineral resources of Alaska in 1940: U.S. Geological Survey Bulletin, 933A, p. 47. Name(s): Indian River Trend Map No: M2 **MAS No:** 0020470020 **Deposit Type:** Epithermal lode **Commodities:** Au, Pb, Ag **Location:** Quadrangle: Melozitna D-2 secs. 4-8, T. 6 N., R. 24 E. Meridian: Kateel River Elevation: 1,100 feet Latitude: 65° 56.977' N. Longitude: 153° 48.973' W. Geographic: A 7.5-mile-long linear trend south-southwest of Utopia Creek containing exposures of felsic intrusive rocks. The central portion of the trend is on Doyon Ltd. lands. A nearby airstrip at Utopia Creek is part of a U.S. Air Force installation and closed to the public. The site is 14 miles southeast of the village of Hughes on the Koyukuk River. # **History:** 1966 - Patton and Miller (1966) mapped the geology in the Hughes and northern Melozitna quadrangles. 1967 - Miller and Ferrians (1968) collected samples along the Indian River Trend south of Utopia Creek. 1989-90 - Central Alaska Exploration Corporation (1991) excavated three trenches, and did geologic mapping and grid soil and rock sampling along the Indian River Trend. 2000 - North Star Exploration Inc. drilled two core holes totaling 1,091 feet near Macaroni Creek at the east end of the Indian River Trend (Szumigala and others, 2001). **Production:** None. # **Workings and Facilities:** Central Alaska Gold excavated 3 trenches along the Indian River Trend which were subsequently backfilled. # **Geologic Setting:** Reddish-orange exposures of pyritiferous, silicified, fine-grained intrusive rocks occur along a well-marked east-northeast-trending normal(?) fault south of Utopia Creek. The conspicuous gossaneous colors are the result of oxidation of the disseminated pyrite in the intrusives. About 10 such color anomalies occur within a 6-mile-long section of the fault. Locally intense argillic, sericitic (illite), silicic, and pyritic hydrothermal alterations are associated with the color anomalies. The age of the intrusions is unknown, but may be as young as early Tertiary. Wallrocks bordering the fault consist of Early Cretaceous andesitic volcanics (figure E-1) (Miller and Ferrians, 1968). The zones of alteration commonly occur at fault intersections and have alteration styles associated with epithermal and fossil hot springs deposits. Typical intrusive rocks from these gossans reportedly to contain small but anomalous amounts of lead, copper, silver, and gold. Two core holes, totaling 1,091 feet, were drilled by North Star Exploration Inc. at the Macaroni Creek soil grid site just west of the creek. Chalcopyrite and pyrite were found throughout much of the core, and associated alteration minerals may have included gypsum. The assay results from the holes were not available (Patton and Miller, 1966; Miller and Ferrians, 1968; Central Alaska Gold, 1991; Szumigala and others, 2001). As of 2002, North Star has done no more drilling along the Indian River Trend. # **Bureau Investigation:** Two sites along the Indian River Trend were sampled: the "My"soil grid site was established over a color anomaly by Central Alaska Exploration and is 0.2 mile west of Macaroni Creek. A sample (10616, table F-1) taken from brick-red soil, was anomalous in gold (91 ppb), lead (166 ppm), and barium (517 ppm). A rock sample (10615) contained 36 ppb gold. Samples from the Utopia Creek (map no. M1) and Hill 1342 (map no. H14) occurrences also have high barium contents. The Macaroni color anomaly was sampled by Central Alaska Exploration and drilled by North Star Exploration Inc. A backfilled trench is located on a hill near the north end of the 150 by 350 foot color anomaly. A total of 15 soil and 2 rock samples were collected by the BLM at 100-foot intervals along a soil line, beginning near the trench and running northwest. None of the samples contained anomalous metal values. The Hill 1342 occurrence is similar, but is north of the Indian River Trend **Resource Estimate:** None. # **Mineral Development Potential:** Low mineral development
potential exists along the Indian River Trend, due to low gold values in rock samples. However surface leaching has been extensive. # **Recommendations:** Examine drill data from North Star drilling. The data is available from Doyon Ltd. - Bright, M.J., 1988, A review of the geology and mineral potential in the vicinity of Indian Mountain, near Hughes, Alaska: unpublished report 88-06, 29 p. - Central Alaska Gold Company, 1990, 1989 Annual report to Doyon Limited, Alaska field operations, v. I: unpublished report 90-06A for Doyon Ltd. [available from Doyon Ltd., Fairbanks, Alaska] - ____1991, 1990 Annual report, Alaska field operations- Doyon option, v. I: unpublished report 91-08A for Doyon Ltd., p. 46-95. [available from Doyon Ltd., Fairbanks, Alaska] - Miller, T.P., and Ferrians, O.J., Jr., 1968, Suggested areas for prospecting in the central Koyukuk River region, Alaska: U.S. Geological Survey Circular 570, p. 5-6. - Patton, W.W., Jr., and Miller, T.P., 1966, Regional geologic map of the Hughes quadrangle, Alaska: U.S. Geological Survey Miscellaneous Geologic Investigation Map I-459, 1 sheet, scale 1:250,000. Szumigala, D.J., Swainbank, R.C., Henning, M.W., and Pillifant, F.M., 2001, Alaska's mineral industry 2000: Alaska Division of Geological and Geophysical Surveys Special Report 55, p. 7-8. **Table F-1.** Selected results from samples collected in the Melozitna quadrangle. # Explanation | Sa | mple site | S | ample type | Samp | ole description | Samp | Sample description | | Elements | | |------------------|-----------------------------|--------------------|---------------------|-------|---------------------|--------|-----------------------|----|------------|--| | core | drill core | cont | continuous chip | abu | abundant | mal | malachite | Ag | silver | | | drum | 55 gallon drum | grab | grab sample | alt | altered, alteration | mar | marcasite | Al | aluminum | | | dump | mine dump | pan | pan concentrate | amph | amphibole | mdst | mdst mudstone | | arsenic | | | flt | float | plac | placer concentrate | ank | ankerite | meta | metamorphic | Au | gold | | | otc | outcrop | rand | random chip | apy | arsenopyrite | MnO | manganese oxide | Ba | barium | | | rub | rubblecrop | rep | representative chip | az | azurite | mod | moderate | Bi | bismuth | | | tail | mine tailings | sed | sediment sample | ba | barite | monz | monzonite | Ca | calcium | | | trn | trench | sel | select | bio | biotite | musc | muscovite | Cd | cadmium | | | | | slu | sluice concentrate | blk | black | oz/cyd | ounces per cubic yard | Co | cobalt | | | | | soil | soil sample | bn | bornite | oz/t | ounces per ton | Cr | chromium | | | | | spac | spaced chip | box | boxwork texture | pct | percent | Cu | copper | | | | | | | brn | brown | po | pyrrhotite | Fe | iron | | | | | | | ca | calcite | porph | porphyry | Ga | gallium | | | | | | | calc | calcareous | ppb | parts per billion | Hg | mercury | | | | | | | carb | carbonate | ppm | parts per million | K | potassium | | | Placer gol | d: size classification | | | cc | chalcocite | psuedo | psuedomorph | La | lanthanum | | | | | | | cgl | conglomerate | py | pyrite | Li | lithium | | | v. fine | < 0.5 mm | | | ch | chlorite | qtz | quartzite | Mg | magnesium | | | fine | 0.5 - 1.0 mm | | | chm | chromite | qz | quartz | Mn | manganese | | | coarse | 1 -2 mm | | | comp | composite | sch | scheelite | Mo | molybdenum | | | v. coarse | > 2 mm | | | cpy | chalcopyrite | sco | scorodite | Na | sodium | | | | | | | cst | cassiterite | ser | sericite | Nb | niobium | | | | | | | cv | covellite | serp | serpentinized | Ni | nickel | | | Abbreviat | ions: | | | diss | disseminated | sid | siderite | Pb | lead | | | | | | | ep | epidote | silic | siliceous | Pd | palladium | | | Ck | creek | | | feld | feldspar | sl | sphalerite | Pt | platinum | | | confl | confluence | | | ft | foot (12 inches) | slts | siltstone | Sb | antimony | | | Mtn | mountain | | | fuch | fuchsite | SS | sandstone | Sc | scandium | | | R | river | | | gar | garnet | stb | stibnite | Sn | tin | | | | | | | gd | granodiorite | tet | tetrahedrite | Sr | strontium | | | | | | | gn | galena | tm | tourmaline | Ta | tantalum | | | | | | | gwy | graywacke | tr | trace | Te | tellurium | | | | | | | hbl | hornblende | v | very | Th | thorium | | | | | | | hem | hematite | val | valentinite | Ti | titanium | | | | | | | hfls | hornfels | vis | visible | U | uranium | | | | | | | hydro | hydrothermal | vlets | veinlets | V | vanadium | | | | | | | in | inch | volc | volcanic | W | tungsten | | | | | | | intr | intrusive | w/ | with | Y | yttrium | | | Footnotes: | <u> </u> | | | lim | limonite | xcut | crosscutting | Zn | zinc | | | Bold numb | pers indicate multiple erra | tic results, which | were averaged. | ls | limestone | xln | crystalline | Zr | zirconium | | | Results for | Au are reported in ppb ur | nless other units | are stated. | mag | magnetite | xls | crystals | | | | **Table F-1.** Selected results from samples collected in the Melozitna quadrangle. | Map | Field | Location | Sai | mple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Fe | Ba | Sn | W | |-----|-------|--------------------|------|------|-----------------------------------|------|-----|-----|-------|-----|-------|------|-----|-----|--------|--------|------|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | ppm | ppm | ppm | ppm | ppm | pct | ppm | ppm | ppm | | M 1 | 10504 | Utopia Ck | flt | sel | andesite w/ ep, qz vlets | <5 | | | < 0.2 | 12 | 9 | 10 | 6 | <5 | 1.84 | 9 | <20 | <20 | | M 1 | 10535 | Utopia Ck | flt | sel | hfls w/ 1% py, lim | <5 | | | < 0.2 | 36 | 10 | 57 | 8 | <5 | 2.98 | 93 | <20 | < 20 | | M 1 | 10536 | Utopia Ck | flt | sel | fine grained andesite w/ 5% po | <5 | | | < 0.2 | 21 | 16 | 199 | 12 | <5 | 4.49 | 171 | <20 | <20 | | M 1 | 10537 | Utopia Ck | flt | sel | andesite w/ po, ep, lim | <5 | | | < 0.2 | 90 | 4 | 61 | 7 | <5 | 4.66 | 66 | < 20 | < 20 | | M 1 | 10608 | Utopia Ck | tail | rand | barite/ dolomite w/ <5% py | 1141 | | | 2.4 | 486 | 40 | 10 | 58 | <5 | 6.02 | 37.09% | <20 | <20 | | M 1 | 10609 | Utopia Ck | tail | sel | barite w/ 2% py, tet(?) | 5565 | | | 342 | 750 | 4846 | 1108 | 344 | 173 | 3.15 | 53.71% | <20 | <20 | | M 1 | 10610 | Utopia Ck | | sed | | 14 | | | 0.6 | 26 | 55 | 118 | 12 | <5 | 3.37 | 839 | <20 | <20 | | M 1 | 10611 | Utopia Ck | | pan | | 33 | | | < 0.2 | 31 | 143 | 194 | 20 | <5 | 7.18 | >2000 | <20 | <20 | | M 1 | 10612 | Utopia Ck | flt | sel | gossaneous, fault breccia w/ lim | 100 | | | 4.4 | 160 | 1.95% | 599 | 529 | <5 | >10.00 | 179 | <20 | <20 | | M 1 | 10613 | Utopia Ck | otc | rand | andesitic breccia w/ tet, mal, ep | 9 | | | < 0.2 | 194 | 43 | 16 | 12 | <5 | 2.67 | 529 | < 20 | < 20 | | M 1 | 12236 | Utopia Ck | flt | sel | silic rock w/ ep, gar | 9 | | | < 0.2 | 6 | 17 | 11 | 5 | <5 | 2.06 | 32 | <20 | <20 | | M 1 | 12237 | Utopia Ck | flt | sel | silic rock w/ ep, gar, ba(?) | 18 | | | 0.3 | 79 | 10 | 15 | 6 | <5 | 2.82 | 56 | <20 | <20 | | M 1 | 12261 | Utopia Ck | | sed | | 13 | | | < 0.2 | 44 | 34 | 259 | 14 | <5 | 8.00 | 148 | < 20 | <20 | | M 1 | 12262 | Utopia Ck | | pan | | 10 | <5 | <1 | 0.3 | 70 | 276 | 720 | 37 | <5 | 7.71 | 900 | <20 | <20 | | M 2 | 10614 | "My" and "A" Grids | rub | rand | hydro alt rhyolite w/ py pits | <5 | | | < 0.2 | 4 | 28 | 4 | 13 | <5 | 0.46 | 519 | < 20 | <20 | | M 2 | 10615 | "My" and "A" Grids | trn | sel | hydro alt rhyolite w/ 5% py | 36 | | | 0.3 | 32 | 13 | 12 | 14 | <5 | 6.61 | 7 | <20 | <20 | | M 2 | 10616 | "My" and "A" Grids | | soil | | 91 | | | 1.8 | 52 | 166 | 14 | 291 | 7 | 7.10 | 517 | <20 | <20 | | M 2 | 12238 | Macaroni Soil Line | | soil | | <5 | | | < 0.2 | 11 | <2 | 13 | <5 | <5 | 4.17 | 273 | <20 | <20 | | M 2 | 12239 | Macaroni Soil Line | | soil | | <5 | | | < 0.2 | 2 | <2 | 8 | <5 | <5 | 8.72 | 689 | <20 | <20 | | M 2 | 12240 | Macaroni Soil Line | | soil | | <5 | | | < 0.2 | 3 | 3 | 9 | 6 | <5 | 3.87 | 52 | <20 | <20 | | M 2 | 12241 | Macaroni Soil Line | | soil | | 6 | | | < 0.2 | 15 | 5 | 11 | <5 | <5 | 4.01 | 203 | <20 | <20 | | M 2 | 12242 | Macaroni Soil Line | | soil | | <5 | | | < 0.2 | 4 | 4 | 6 | <5 | <5 | 5.60 | 328 | <20 | <20 | | M 2 | 12243 | Macaroni Soil Line | | soil | | 10 | | | < 0.2 | 10 | 27 | 6 | <5 | <5 | 2.36 | 518 | <20 | <20 | | M 2 | 12244 | Macaroni Soil Line | | soil | | 15 | | | 1.5 | 16 | 29 | 11 | 5 | <5 | 3.19 | 140 | <20 | <20 | | M 2 | 12245 | Macaroni Soil Line | | soil | | 8 | | | 0.4 | 10 | 24 | 15 | 8 | <5 | 4.35 | 188 | <20 | <20 | | M 2 | 12246 | Macaroni Soil Line | | soil | | <5 | | | < 0.2 | 11 | 23 | 18 | 6 | <5 | 3.91 | 122 | <20 | <20 | | M 2 | 12247 | Macaroni Soil Line | | soil | | 8 | | | < 0.2 | 44 | 10 | 36 | 7 | <5 | 5.18 | 506 | <20 | <20 | | M 2 | 12248 | Macaroni Soil Line | | soil | | 24 | | | < 0.2 | 8 | 14 | 9 | 7 | <5 | 8.82 | 169 | <20 | <20 | | M 2 | 12249 | Macaroni Soil Line | | soil | | 8 | | | < 0.2 | 5 | 8 | 8 | <5 | <5 | 3.34 | 305 | <20 | <20 | | M 2 | 12250 | Macaroni Soil Line | | soil | | <5 | | | < 0.2 | 23 | 4 | 10 | 11 | <5 | 5.72 | 289 | <20 | <20 | | M 2 | 12252 | Macaroni Soil Line | | soil | | <5 | | | < 0.2 | 13 | 11 | 16 | <5 | <5 | 2.09 | 200 | <20 | <20 | | M 2 | 12253 | Macaroni Soil Line | | soil | | <5 | | | < 0.2 | 6 | 8 | 11 | <5 | <5 | 1.96 | 248 | <20 | <20 | | M 2 | 12254 | Macaroni Prospect | flt | sel | silic intr w/ 3% py, abu lim | <5 | | | < 0.2 | 23 | 5 | 4 | <5 | <5 | 2.72 | 191 | <20 | <20 | | M 2 | 12255 | Macaroni Prospect | flt | sel | silic intr w/ 2-3% py, abu lim | <5 | | | < 0.2 | 31 | 3 | 5 | 6 | <5 | 2.41 | 102 | <20 | <20 | # Appendix G Summaries of mines, prospects, and mineral occurrences in the Survey Pass quadrangle (listed by map number) Name(s): Pingaluk River Map No: SP1 **MAS No:** 0020290009 Alaska Kardex 029-008 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Survey Pass C-2 NW¹/₄ sec. 7, T. 25 N., R. 24 E. Meridian: Kateel
River Elevation: 1,360 feet Latitude: 67° 34.516' N. Longitude: 153° 33.906' W. Geographic: Just below a fork in the Pingaluk River, 10 miles upstream from the Alatna River. # **History:** 1931 - Two prospectors reported working on the Pingaluk River (Smith, 1934). **Production:** Unknown. Workings and Facilities: None observed. # **Geologic Setting:** Bedrock in the area consists of Middle Devonian(?) phyllite and semischist thrust over slate and phyllite of the Upper Devonian Hunt Fork Shale (Nelson and Grybeck, 1980). # **Bureau Investigation:** A site was investigated where the stream flows on bedrock just below a major fork. Bedrock is composed of phyllite that contains quartz lenses and pods parallel to schistosity. Test pans contained no visible gold. A pan concentrate sample (11429, table G-1) was not anomalous in gold, but did contain 606 ppm copper. Another pan concentrate (11430) contained 151 ppm zinc. Minor pyrite occurs in the quartz. A sample of pyrite-bearing quartz (11431) was not anomalous in any metals. Resource Estimate: Unknown. **Mineral Development Potential:** Low due to a lack of gold in gravel on bedrock in the river. **Recommendations:** None. # **References:** Smith, P.S., 1934, Mineral industry of Alaska in 1931, *in* Smith, P.S. and others, 1934, Mineral resources of Alaska, report of progress of investigations in 1931: U.S. Geological Survey Bulletin 844, p. 39. WGM Inc., 1978, Mineral studies of the western Brooks Range, Alaska: U.S. Bureau of Mines Open-File Report 103-78, p. 158. Name(s): Lucky Six Creek Lode Map No: SP2 Whelan's Mining and Exploration MAS No: 0020290002 Copper King Alaska Kardex 029-003 Copper Queen Silver King Gray Eagle Ground Hog Iowa Mammoth **Deposit Type:** Polymetallic veins Commodities: Au #### **Location:** Quadrangle: Survey Pass C-4 NW¹/₄ sec. 22, T. 26 N., R. 18 E. Meridian: Kateel River Elevation: 4,770 feet Latitude: 67° 35.500' N. Longitude: 154° 52.000' W. Geographic: Upper Lucky Six Creek, a northern tributary of the Noatak River. # **History:** 1898 - Placer gold discovered on lower Lucky Six Creek (Schrader, 1904; Smith, 1913). 1902-03 - Pyritiferous gold-bearing ore reported on the divide between the Alatna and Noatak Rivers (Schrader, 1904). 1903 - Prospecting continued in area. Specimens given to U.S. Geological Survey (USGS) for testing. The results were not encouraging (Schrader, 1904). **Production:** None. Workings and Facilities: None. # **Geologic Setting:** Upper Lucky Six Creek cuts Upper Devonian Skajit Limestone that has been overthrust by Upper Paleozoic Calcareous phyllite. The Skajit locally contains lenses of chlorite schist, and the phyllite locally contains limestone lenses. Mineralized rocks reportedly consist of six or more veins, which vary from 10 to 75 feet in width. Some of the veins have been traced for distances ranging from several thousand feet to 2.0 miles. The veins are nearly parallel and reportedly lie within a 6- to 7-mile-wide northeast-trending belt. Vein specimens given to USGS geologists consisted of pyrite, quartz, and chalcopyrite associated with a little bornite and a trace of malachite. Other minerals which have been found include stibnite and epidote. Prospectors reported samples that contained from 1.94 oz/ton to 4.35 oz/ton gold. Assays of the samples given to the USGS averaged 0.075 oz/ton gold. The veins were never located by USGS geologists (Schrader, 1904). # **Bureau Investigation:** BLM geologists made two brief examinations of the upper part of Lucky Six Creek. In the stream bottom at a point 1.7 miles north of Gull Pass, minor quartz-carbonate float was found which contained tetrahedrite(?), malachite, and azurite. A sample (8012, table G-1) contained 43 ppm silver, 672 ppm arsenic, and 3,580 ppm antimony. On the same stream, 1.0 mile north of Gull Pass, trace quartz float with graphitic partings contained malachite stain. No sulfides were observed in the quartz. A pan concentrate sample (11428) collected downstream on the same drainage was slightly anomalous in copper and zinc. **Resource Estimate:** None. # **Mineral Development Potential:** Low development potential due to low gold content of samples and lack of a bedrock source. Also the area lies within Gates of the Arctic National Park and is closed to mineral entry. **Recommendations:** None. - Anderson, E., 1947, Mineral occurrences other than gold deposits in northwestern Alaska: Alaska Department of Mines Pamphlet, 5-R, 48 p. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p.105. - Cobb, E.H., 1972, Metallic mineral resources map of the Survey Pass quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-382, 1 sheet, scale 1:250,000. - Grybeck, D., and Nelson, S.W., 1981, Mineral deposit map of the Survey Pass quadrangle, Brooks Range, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1176F, 1 sheet, scale 1:250,000. - Nelson, S.W., and Grybeck, D., 1980, Geologic map of the Survey Pass quadrangle, Brooks Range, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1176-A, 2 sheets, scale 1:250,000. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 102-104. - Smith, P.S., 1913, The Noatak-Kobuk region, Alaska: U.S. Geological Survey Bulletin 536, p. 140-141. - Smith, P.S., and Mertie, J.B., Jr., 1930, Geology and mineral resources of northwestern Alaska: U.S. Geological Survey Bulletin 815, p. 337-338. WGM Inc., 1978, Mineral Studies of the western Brooks Range, Alaska: U.S. Bureau of Mines Open-File Report 103-78, 550 p. Name(s): Lucky Six Creek Map No: SP3 Whelan's Mining and Exploration MAS No: 0020290003 Copper King Alaska Kardex 029-003 Copper Ring Copper Queen Silver King Gray Eagle Ground Hog Iowa Mammoth Deposit Type: Placer Commodities: Au # Location: Quadrangle: Survey Pass C-4 NW¹/₄ sec. 25, T. 25 N., R. 17 E. Meridian: Kateel River Elevation: 2,300 feet Latitude: 67° 32.483' N. Longitude: 154° 56.000' W. Geographic: On lower Lucky Six Creek, a 9-mile-long northern tributary of the Noatak River, 6 miles southwest of Gull Pass. The property is within the Gates of the Arctic National Park and closed to mineral entry. # **History:** 1898 - Placer gold discovered on lower Lucky Six Creek and some mining done in subsequent years. The area is very difficult to access and above timberline. Planks for sluice boxes were whipsawed from trees on the Reed River, about 30 miles away, and hauled to the site by dogs and men (Schrader, 1904). 1903-1981 - Claim staking activity (Schrader, 1904; Smith, 1913; Kardex) **Production:** Unknown. # **Workings and Facilities:** Remains of old campsites, ditches, hydraulic pipe, sluice boxes and stacked boulders are located about 0.7 mile upstream from the Noatak River. # **Geologic Setting:** Bedrock on Lucky Six Creek consists of Mississippian and Devonian phyllite that is in thrust fault contact with Devonian and Silurian Skajit Limestone. The Skajit locally contains lenses of chlorite schist, and the phyllite locally contains limestone lenses. Polymetallic veins, containing significant gold values reportedly occur upstream from the placer site (map no. SP2) (Nelson and Grybeck, 1980). # **Bureau Investigation:** The site was examined by U.S. Bureau of Mines personnel in 1994 as part of a mine hazards survey, but little evaluation was made of the mineral resources. Materials found at the site indicate that placer mining took place at some point. It appears that gravel was mined off shallow bedrock and sluiced back from the present stream bank for a distance of about 50 feet. A total of five test pans were taken. Sulfides were observed, but no visible gold (Fechner, 1995). Resource Estimate: None. Mineral Development Potential: Unknown. **Recommendations:** None. - Anderson, E., 1947, Mineral occurrences other than gold deposits in northwestern Alaska: Alaska Department of Mines Pamphlet, 5-R, 48 p. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 105. - Cobb, E.H., 1972, Metallic mineral resources map of the Survey Pass quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-382, 1 sheet, scale 1:250,000. - Fechner, S.A., 1995, Mine hazards report inactive mines, Lucky Six Creek, Alaska: U.S. Bureau of Mines unpublished report, 11 p. [available from BLM Anchorage, Alaska] - Grybeck, D., and Nelson, S.W., 1981, Mineral deposit map of the Survey Pass quadrangle, Brooks Range, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1176F, 1 sheet, scale 1:250,000. - Nelson, S.W., and Grybeck, D., 1980, Geologic map of the Survey Pass quadrangle, Brooks Range, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1176-A, 2 sheets, scale 1:250,000. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 102-104. - Smith, P.S., 1913, The Noatak-Kobuk region, Alaska: U.S. Geological Survey Bulletin 536, p. 140-141. - Smith, P.S., and Mertie, J.B., Jr., 1930, Geology and mineral resources of northwestern Alaska: U.S. Geological Survey Bulletin 815, p. 337-338. - WGM Inc., 1978, Mineral Studies of the western Brooks Range, Alaska: U.S. Bureau of Mines Open-File Report 103-78, 550 p. Name(s): Arrigetch Peaks Map No: SP4 MAS No: 0020290024 **Deposit Type:** Skarn **Commodities:** Cu, Zn, Sn **Location:** Quadrangle: Survey Pass B-2, B-3 sec. 31, T. 24 N., R. 22 E. Meridian: Kateel River Elevation: 3,800 feet Latitude: 67° 26.166' N. Longitude: 153° 58.283' W. Geographic: Headwaters of streams draining the
north side of the Arrigetch pluton. # **History:** late 1970s - Prospecting in the area by General Crude Oil Co. and Union Carbide Corp. (WGM Inc. 1978). **Production:** None. **Workings and Facilities:** None. # **Geologic Setting:** The Arrigetch Peaks massif is made up of a granite orthogneiss pluton. Crystallization of the pluton occurred during Middle Devonian time. Regional metamorphism affected the area in the mid-Mesozoic with uplift and cooling in the Late Cretaceous. The orthogneiss is in contact with Silurian-Devonian marble of the Skajit Limestone and Proterozoic(?)-Lower Paleozoic schist (Adams, 1983). The contact between the pluton and the surrounding country rock is defined by hornfels, skarn, and dikes and sills of aplitic and pegmatitic rocks. The skarns and associated veins are locally anomalous in copper, zinc, tin, tungsten, and silver (Adams, 1983) # **Bureau Investigation:** The skarns occur as small discontinuous pods and lenses associated with carbonate rocks on the margins of the orthogneiss. The orthogneiss-metasediment contact was examined at three sites with reported mineralization on the northeast side of the Arrigetch Peaks. At area 1 (figure G-1) the skarn is composed of calc-silicate rock interlayered with magnetite-rich zones that give the rock a banded or "ribbon rock" appearance. A sample of the magnetite-rich skarn with minor pyrite (10863, table G-1) contained 4,052 ppm tin, 1,142 ppm copper and 7,782 ppm zinc. This skarn occurred as rubblecrop over a 3- by 50-foot area. A 0.5- by 1.5-foot quartz lense on the margin of the skarn contained pyrite, pyrrhotite, chalcopyrite, and arsenopyrite. A select sample (10864) contained 4,492 ppm copper, 880 ppm tin, and 859 ppm bismuth. At area 2, four small skarn bodies at the orthogneiss-carbonate contact on the western wall of the canyon were sampled. The skarns contained abundant magnetite along with pyrite, chalcopyrite, and minor malachite. The skarns contained quartz veins 1 to 6 inches thick. A select sample of skarn float (10829) Figure G-1. Geology and sample location map of the Arrigetch Peaks. contained 3,042 ppm copper, 269 ppm cobalt, and 638 ppm tin. Area 3 is at the headwaters of an unnamed tributary of the Alatna River. A select sample of sulfide-bearing float (10835) contained 3,874 ppm copper. At area 4, the banded skarn consists of magnetic-rich bands up to 5 feet wide interlayered with red garnet-bearing calc-silicate rocks and minor aplite. The magnetite is locally coarse grained and contains trace malachite stain. One pod-like mass of skarn measured 90 by 100 feet. A 4.5-foot-wide chip sample across one of the magnetite-rich zones (10780) contained 1,080 ppm tin, and 233 ppm copper. Resource Estimate: Unknown. # **Mineral Development Potential:** Low development potential for skarn-type deposits and associated polymetallic veins. Skarn exposures are small, and there appears to be little potential for undiscovered resources. The veins do not contain significant precious metal values. **Recommendations:** None. - Adams, D.D., 1983a, Geology of the northern contact area of Arrigetch Peaks Pluton, Brooks Range, Alaska: University of Alaska, Fairbanks, Masters thesis, 86 p. - _____1983b, Geologic map of the northern contact of the Arrigetch Peaks pluton, Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys Professional Report 83, 1 sheet, scale 1:18,000. - Dillon, J.T., Pessel, G.H., Chen, J.H., and Veach, N.C., 1980, Middle Paleozoic magmatism and orogenesis in the Brooks Range, Alaska: Geology, v. 8, p. 338-343. - Grybeck, D., 1977a, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Open-File Report 77-166C, 45 p. - Grybeck, D., and Nelson, S.W., 1981, Mineral deposit map of the Survey Pass quadrangle, Brooks Range, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1176F, 1 sheet, scale 1:250,000. - Nelson, S.W., and Grybeck, D., 1980, Geologic map of the Survey Pass quadrangle, Brooks Range, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1176-A, 2 sheets, scale 1:250,000. - Newberry, R.J., Dillon, J.T., and Adams, D.D., 1986, Regionally metamorphosed, calc-silicate-host deposits of the Brooks Range, northern Alaska: Economic Geology, v. 81, p. 1728-1752. - WGM Inc., 1978, Mineral studies of the western Brooks Range, Alaska: U.S. Bureau of Mines Open-File Report 103-78, p. 454-463. Name(s): Alatna River Map No: SP5 **MAS No:** 0020290005 Alaska Kardex 029-006 Deposit Type: Placer Commodities: Au ### **Location:** Quadrangle: Survey Pass A-1 sec: 35, T. 20 N, R. 25 E. Meridian: Kateel River Elevation: 710 feet Latitude: 67° 05.498' N. Longitude: 153° 19.581' W. Geographic: On the Alatna River, 4.5 miles upstream of the Malumute Fork. # **History:** 1898 - Rush by prospectors into the Alatna River area, following rumors of gold on the Koyukuk River. Small amounts of gold were found, but no economic deposits (Mendenhall, 1902). 1901 - Only a few prospectors in the area (Mendenhall, 1902). 1924 - No miners living in the area (Smith and Mertie, 1930). 1928 - Activity reported in area (Smith, 1930). 1937 - Activity reported in area (Smith, 1939). 1938 - Activity reported in area Smith, 1939). 1939 - Activity reported in area (Smith, 1941). **Production:** Unknown. Workings and Facilities: None reported. # **Geologic Setting:** Bedrock in the area consists of Devonian(?) mica schist, quartz-mica schist, and phyllite (Brosge and Reiser, 1971). Bedrock at the site consists of pyritic black schist containing quartz stringers parallel to schistosity (Nelson and Grybeck, 1980). # **Bureau Investigation:** A test pan taken off bedrock contained 1 very fine gold flake plus unidentified sulfides (11497, table G-1). Sample results were not anomalous in gold. The sample was slightly anomalous in zinc, as was a sample of pyrrhotite-bearing schist collected nearby (11499). Resource Estimate: Unknown. # **Mineral Development Potential:** Low development potential due to low gold content of gravels on bedrock. **Recommendations:** None. - Cobb, E.H., 1972, Metallic Mineral Resources Map of the Survey Pass Quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-382, 1 sheet, scale 1:250,000. - Mendenhall, W.C., 1902, Reconnaissance from Fort Hamlin to Kotzebue Sound, Alaska by way of Dall, Kanuti, Allen and Kowak Rivers: U.S. Geological Survey Professional Paper no. 10, p.50. - Nelson, S.W., and Grybeck, D., 1980, Geologic map of the Survey Pass quadrangle, Brooks Range, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1176-A, 2 sheets, scale 1:250,000. - Smith, P.S., 1913, The Noatak-Kobuk region, Alaska: U.S. Geological Survey Bulletin 536, p. 143. - ____1930, Mineral industry of Alaska in 1928, *in* Smith, P.S. and others, 1930, Mineral resources of Alaska, report on progress of investigations in 1928: U.S. Geological Survey Bulletin 813, p. 45. - ____1939, Mineral resources of Alaska in 1937: U.S. Geological Survey Bulletin 910A, p. 56. - 1941, Mineral resources of Alaska in 1939: U.S. Geological Survey Bulletin 926A, p. 52. - Smith, P.S., and Mertie, J.B., Jr., 1930, Geology and mineral resources of northwestern Alaska: U.S. Geological Survey Bulletin 815, p. 334-335. - U.S. Bureau of Mines, 1979, Mineral deposits of the Alatna, John, Killik, Kobuk and the North Fork of the Koyukuk River areas, Alaska: Preliminary Comment: U.S. Bureau of Mines Open-File Report 36-79, p. 14-15. - WGM Inc., 1978, Mineral studies of the western Brooks Range, Alaska: U.S. Bureau of Mines Open-File Report 103-78, p. 158. **Table G-1.** Selected results from samples collected in the Survey Pass quadrangle. # Explanation | Sa | mple site | S | ample type | Samp | le description | Sampl | e description | Elements | | | |------------------|------------------------------|-------------------|---------------------|-------|---------------------|--------|-----------------------|----------|------------|--| | core | drill core | cont | continuous chip | abu | abundant | mal | malachite | Ag | silver | | | drum | 55 gallon drum | grab | grab sample | alt | altered, alteration | mar | marcasite | Al | aluminum | | | dump | mine dump | pan | pan concentrate | amph | amphibole | mdst | mudstone | As | arsenic | | | flt | float | plac | placer concentrate | ank | ankerite | meta | metamorphic | Au | gold | | | otc | outcrop | rand | random chip | apy | arsenopyrite | MnO | manganese oxide | Ba | barium | | | rub | rubblecrop | rep | representative chip | az | azurite | mod | moderate | Bi | bismuth | | | tail | mine tailings | sed | sediment sample | ba | barite | monz | monzonite | Ca | calcium | | | trn | trench | sel | select | bio | biotite | musc | muscovite | Cd | cadmium | | | | | slu | sluice concentrate | blk | black | oz/cyd | ounces per cubic yard | Co | cobalt | | | | | soil | soil sample | bn | bornite | oz/t | ounces per ton | Cr | chromium | | | | | spac | spaced chip | box | boxwork texture | pct | percent | Cu | copper | | | | | • | • | brn | brown | ро | pyrrhotite | Fe | iron | | | | | | | ca | calcite | porph | porphyry | Ga | gallium | | | | | | | calc | calcareous | ppb | parts per billion | Hg | mercury | | | | | | | carb | carbonate | ppm | parts per million | K | potassium | | | Placer gol | d: size classification | | | cc | chalcocite | psuedo | psuedomorph | La | lanthanum | | | _ | | | | cgl | conglomerate | ру | pyrite | Li | lithium | | | v. fine | < 0.5 mm | | | ch | chlorite | qtz | quartzite | Mg | magnesium | | | fine | 0.5 - 1.0 mm | | | chm | chromite | qz | quartz | Mn | manganese | | | coarse | 1 -2 mm | | | comp | composite | sch | scheelite | Mo | molybdenui | | | v. coarse | > 2 mm | | | сру | chalcopyrite | sco | scorodite | Na | sodium | | | | | | | cst | cassiterite | ser | sericite | Nb | niobium | | | | | | | cv | covellite | serp | serpentinized | Ni | nickel | | | Abbreviat | ions: | | | diss |
disseminated | sid | siderite | Pb | lead | | | | | | | ep | epidote | silic | siliceous | Pd | palladium | | | Ck | creek | | | feld | feldspar | sl | sphalerite | Pt | platinum | | | confl | confluence | | | ft | foot (12 inches) | slts | siltstone | Sb | antimony | | | Mtn | mountain | | | fuch | fuchsite | SS | sandstone | Sc | scandium | | | R | river | | | gar | garnet | stb | stibnite | Sn | tin | | | | | | | gd | granodiorite | tet | tetrahedrite | Sr | strontium | | | | | | | gn | galena | tm | tourmaline | Ta | tantalum | | | | | | | gwy | graywacke | tr | trace | Te | tellurium | | | | | | | hbl | hornblende | v | very | Th | thorium | | | | | | | hem | hematite | val | valentinite | Ti | titanium | | | | | | | hfls | hornfels | vis | visible | U | uranium | | | | | | | hydro | hydrothermal | vlets | veinlets | V | vanadium | | | | | | | in | inch | volc | volcanic | W | tungsten | | | | | | | intr | intrusive | w/ | with | Y | yttrium | | | Footnotes: | <u>1</u> | | | lim | limonite | xcut | crosscutting | Zn | zinc | | | Bold numb | pers indicate multiple errat | ic results, which | were averaged. | ls | limestone | xln | crystalline | Zr | zirconium | | | Results for | Au are reported in ppb un | less other units | are stated. | mag | magnetite | xls | crystals | | | | **Table G-1.** Selected results from samples collected in the Survey Pass quadrangle. | Map | Field | Location | Sar | nple | Sample Description | Au | Ag | Cu | Pb | Zn | Bi | As | Sb | Fe | Ba | Sn | \mathbf{W} | Al | U | Th | |------|-------|-----------------|------|------|----------------------------------|-----|-------|------|-----|-------|-----|--------|--------|--------|------|-------|--------------|------|------|-------| | no. | no. | | Site | Type | | ppb | ppm pct | ppm | ppm | ppm | pct | ppm | ppm | SP 1 | 11429 | Pingaluk Ck | | pan | minor py, no mag, no vis Au | | < 0.2 | 606 | 22 | 120 | <5 | 14 | <5 | 4.98 | 267 | <20 | <20 | 6.13 | | | | SP 1 | 11430 | Pingaluk Ck | | pan | minor py, no mag, no vis Au | 20 | < 0.2 | 71 | 11 | 151 | <5 | 8 | <5 | 5.56 | 225 | <20 | <20 | 5.69 | | | | SP 1 | 11431 | Pingaluk Ck | otc | sel | 0.5-ft-wide qz vein w/ iron-carb | <5 | < 0.2 | 18 | 84 | 48 | <5 | <5 | <5 | 2.50 | 15 | <20 | <20 | 0.51 | | | | SP 2 | 8012 | Lucky Six Ck | flt | grab | qz-carb vein w/ tet, mal, az | <75 | 43 | | | <1100 | | 672 | 3580.0 | < 0.8 | <720 | <3300 | <9 | | <3.6 | < 5.8 | | SP 2 | 8013 | Lucky Six Ck | flt | grab | | 6 | 8 | | | <200 | | 3 | 3.3 | 2.8 | 140 | <200 | <2 | | 1.4 | 4.2 | | SP 2 | 11426 | Lucky Six Ck | flt | sel | qtz w/ 1-2% diss py, lim | <5 | < 0.2 | 2 | 17 | 6 | <5 | <5 | <5 | 1.56 | 2 | <20 | <20 | 0.77 | | | | SP 2 | 11427 | Lucky Six Ck | | pan | | | < 0.2 | 45 | 18 | 91 | <5 | 10 | <5 | 5.77 | 263 | <20 | <20 | 6.68 | | | | SP 2 | 11428 | Lucky Six Ck | | pan | mod mag | 12 | < 0.2 | 135 | 16 | 111 | <5 | 7 | <5 | 6.02 | 211 | <20 | <20 | 5.69 | | | | SP 4 | 10780 | Arrigetch Peaks | otc | cont | skarn w/ massive mag, tr mal | <5 | < 0.2 | 3 | 15 | 233 | 11 | 15 | <5 | >10.00 | 16 | 1080 | 30 | 0.65 | | | | SP 4 | 10827 | Arrigetch Peaks | flt | sel | skarn w/ abu mag, tr mal | <5 | 0.3 | 904 | 8 | 1674 | <5 | 7 | <5 | >10.00 | 76 | 7269 | 102 | 3.71 | | | | SP 4 | 10828 | Arrigetch Peaks | flt | sel | skarn w/ py and cpy, ep, hbl | <5 | < 0.2 | 174 | 3 | 229 | <5 | 10 | <5 | 2.33 | 12 | 56 | <4 | 0.60 | | | | SP 4 | 10829 | Arrigetch Peaks | flt | sel | skarn w/ massive py, cpy, po | 44 | < 0.2 | 3042 | 19 | 75 | <5 | 8 | <5 | >10.00 | 2 | 638 | 5 | 0.53 | | | | SP 4 | 10830 | Arrigetch Peaks | otc | sel | skarn w/ abu mag, mod mal | <5 | < 0.2 | 66 | 33 | 280 | 36 | 12 | <5 | >10.00 | 21 | 2132 | <4 | 1.92 | | | | SP 4 | 10832 | Arrigetch Peaks | flt | sel | skarn w/ massive sulfides | <5 | < 0.2 | 163 | 36 | 32 | <5 | <5 | <5 | >10.00 | 3 | 13 | <4 | 0.06 | | | | SP 4 | 10833 | Arrigetch Peaks | flt | sel | skarn w/ massive sulfides | 8 | < 0.2 | 195 | 2 | 43 | <5 | <5 | <5 | >10.00 | 23 | 54 | <4 | 2.26 | | | | SP 4 | 10834 | Arrigetch Peaks | flt | sel | banded schist w/ py, tm(?) | <5 | < 0.2 | 30 | 5 | 38 | <5 | <5 | <5 | 2.85 | 36 | <4 | <4 | 1.43 | | | | SP 4 | 10835 | Arrigetch Peaks | flt | sel | skarn w/ cpy py, lim | 8 | 0.6 | 3874 | 15 | 59 | <5 | 17 | <5 | >10.00 | 3 | <4 | <4 | 0.07 | | | | SP 4 | 10861 | Arrigetch Peaks | otc | cont | skarn w/ massive mag, mal | 10 | < 0.2 | 29 | 7 | 219 | 88 | 25 | <5 | >10.00 | 27 | 830 | 116 | 1.07 | | | | SP 4 | 10862 | Arrigetch Peaks | rub | ran | gar ep skarn w/ 5% mag | 30 | < 0.2 | 13 | 6 | 183 | 34 | 16 | <5 | >10.00 | 17 | 811 | 76 | 1.65 | | | | SP 4 | 10863 | Arrigetch Peaks | rub | ran | mag-rich skarn w/ minor py | 14 | 0.9 | 1142 | 17 | 7782 | 79 | 238 | <5 | >10.00 | 8 | 4052 | 18 | 0.37 | | | | SP 4 | 10864 | Arrigetch Peaks | otc | sel | qz vein w/ py, cpy, apy, po | 60 | 2.4 | 4492 | 74 | 262 | 859 | >10000 | 29 | >10.00 | 2 | 880 | <4 | 0.92 | | | | SP 5 | 11497 | Alatna R | | sed | | <5 | < 0.2 | 21 | 8 | 67 | <5 | 8 | <5 | 3.13 | 34 | < 20 | < 20 | 0.91 | | | | SP 5 | 11498 | Alatna R | | pan | 1 v fine Au(?), sulfides | 10 | < 0.2 | 38 | 16 | 102 | <5 | 13 | <5 | 5.61 | 169 | <20 | <20 | 2.42 | | | | SP 5 | 11499 | Alatna R | flt | sel | mica schist w/ 1-2% diss po, lim | 13 | < 0.2 | 46 | 3 | 119 | <5 | 37 | <5 | 5.56 | 27 | < 20 | < 20 | 2.16 | | | | | | | | | • | | | | | | | | | | | | | | | | # Appendix H Summaries of mines, prospects, and mineral occurrences in the Tanana quadrangle (listed by map number) Name(s): Kanuti Kilolitna River Lode Map No: T1 MAS No: 0020480133 **Deposit Type:** Podiform chromite **Commodities:** Cr, Ni **Location:** Quadrangle: Tanana D-4 SW¹/₄ sec. 7, T. 13 N., R. 20 W. Meridian: Fairbanks Elevation: 1,230 feet Latitude: 65° 57.855' N. Longitude: 151° 52.718' W. Geographic: On both sides of the Kanuti Kilolitna River, just upstream from where the drainage exits mountainous country onto the Kanuti Flats. About 18 miles southwest of Sithylemenkat Lake (map no. B27). ## **History:** 1901 - U.S. Geological Survey noted serpentinites along the Kanuti River (Mendenhall, 1902). 1968-69 - U.S. Geological Survey sampled ultramafic rocks while geologic mapping in the Kanuti River region (Patton and Miller, 1970). 1979 - U.S. Bureau of Mines began investigations in area as part of assessment of lands adjacent to the Trans-Alaska Pipeline corridor (Foley and McDermott, 1983). **Production:** None. **Workings and Facilities:** None. **Geologic Setting:** (modified from Patton and Miller, 1970; Foley and McDermott, 1983; Patton, 1989; Foley, 1992) The Caribou Mountain-Melozitna ultramafic belt, also known as the Kanuti ultramafic belt, trends northeast for 62 miles in the Kokrine-Hodzana Highlands. This belt is included in a mafic sequence that follows the contact between the upper Paleozoic-Mesozoic Angayucham terrane on the north and the Proterozoic(?) and Paleozoic miogeoclinal rocks of the Ruby Geanticline to the south. A portion of the Ruby Geanticline underlies the mafic-ultramafic belt and consists of pelitic schist, quartzite, and phyllite with subordinate marble, metamorphosed graywacke, and slate. The metamorphosed sedimentary rocks are overlain by a sequence of Permian through Jurassic mafic volcanic and intrusive rocks that include pillow basalt, diabase, and gabbro. Subordinate basaltic and andesitic volcaniclastic rocks, chert, and cherty mudstone also occur in the sequence. The mafic rocks appear to comprise erosional remnants of allochthonous sheets of ophiolite and allied oceanic crustal rocks that were thrust over the metasedimentary sequence in the late Mesozoic. The mafic rocks are commonly metamorphosed to greenstone. It is with these mafic rocks that the ultramafic rocks of the Caribou Mountain-Melozitna belt are associated. The belt comprises 6 Permian(?) through Jurassic(?) ultramafic bodies that represent a dismembered ophiolite assembledge consisting of serpentinized dunite and pyroxene- peridotite, pyroxenite, gabbro, diabase altered pillow basalt and associated chert. Dunite exposures weather to a characteristic red-brown and have sparse vegetative cover. The ultramafic rocks outcrop as layered masses and grade upward into gabbroic and basaltic rocks. Bordering the ultramafic belt on the north are Cretaceous sedimentary and volcanic rocks of the upper Koyukuk basin. The Kilolitna ultramafic body is a 20-mile-long mass of serpentinized peridotite with exposed widths of up to 2.5 miles. The river cuts a 0.5 mile-wide portion of the ultramafics. The body is composed almost entirely of serpentinized peridotite, mainly harzburgite, and serpentinized dunite. The peridotites are characterized by rough "hobnail" surfaces due to the weathering of the large pyroxene pseudomorphs. The dunites are generally smooth, except where they contain streaks of chromite, which stand out in relief. Both rock types are cut by veinlets and irregular masses of chalcedony and drusy quartz. The entire ultramafic body is reported to be at least 2,500 feet thick. The lower contact is faulted and the upper contact is poorly exposed. Where seen, it appears gradational from the ultramafics through a zone of interlayered mafic and ultramafic intrusives into the overlying assemblage of mafic volcanics and intrusives. Numerous small occurrences of disseminated and massive high-chrome chromite are reported in dunite bedrock and rubblecrop (Foley, 1992). Samples from Kilolitna have a chrome-to-iron ratio of 1.7:1, and concentrates contained 46.7 % chromite. ## **Bureau Investigation:** Chromite-bearing dunites were located on both the east and west sides of the river, adjacent to the narrows. The dunites contain a few small pods, but mostly wispy layers of disseminated chromite. One sample taken from a 3.0- by 8.5-foot pod of massive chromite (11472, table H-1) contained 28.80% chromium. A sample of dunite containing bands of
disseminated chromite up to 0.5 foot wide (11473) contained 11.94% chromium and 1,525 ppm nickel. The average trend of the banded chromites is N. 70° E., with dips averaging 80° N. A 1-mile-long traverse was made across the northeasterly trend of the Kilolitna ultramafic body northwest of VABM Dummy. The entire sequence consisted of interlayered peridotite and dunite locally containing disseminated chromite grains. All samples contained <400 ppm chromium and averaged 2,190 ppm nickel. The average abundance of nickel in ultramafic rocks is 2,000 ppm (Levinson, 1974). No sulfides were observed in any of the ultramafic rocks in the area. A pan concentrate (12048) collected off bedrock in the narrows on the east side of the creek contained 710 ppb gold. Parts of a floating suction dredge were located nearby on the river bank. The source of this gold is probably granitic intrusive rocks upstream on the Kanuti Kilolitna River (map no. T3). Resource Estimate: Unknown. # **Mineral Development Potential:** Low mineral development potential due to the small size and discontinuous nature of the chromite. There may be larger, higher grade podiform chromite mineralization in the subsurface. #### **Recommendations:** A low-cost subsurface exploration program and/or airborne geophysical survey of the area would better establish the extent of the chromite mineralization. Using an auger or small scale trenching would be of use in determining if drilling is necessary. Taking pan concentrates in the drainages would also be beneficial in determining extent of mineralization. This may be difficult as many of the smaller drainages do not contain running water. - Clautice, K.H., 1978, Mineral deposits of the Kanuti River area: A summary report: U.S. Bureau of Mines Open-File Report 66-78, 63 p. - Dahlin, D.C., Brown, L.L., and Kinney, J.J., 1983, Podiform chromite occurrences in the Caribou Mountain and lower Kanuti River areas, central Alaska, part II, beneficiation: U.S. Bureau of Mines Information Circular 8916, 15 p. - Foley, J.Y., 1992, Ophiolitic and other mafic-ultramafic metallogenic provinces in Alaska (west of the 141st Meridian): U.S. Geological Survey Open-File Report 92-20B, p. 15. - Foley, J.Y., Barker, J.C., and Brown, L.L., 1985, Critical and strategic minerals investigations in Alaska: chromium: U.S. Bureau of Mines Open-File Report 97-85, p. 16, 1 sheet. - Foley, J.Y., and McDermott, M.M., 1983, Podiform chromite occurrences in the Caribou Mountain and lower Kanuti River areas, central Alaska, Part 1: U.S. Bureau of Mines Information Circular 8915, 27 p. - Herreid, G., 1969, Geology and geochemistry Sithylemenkat Lake area, Bettles quadrangle, Alaska: Division of Mines and Geology, Geologic Report 35, 22 p. - Levinson, A.A., 1974, Introduction to exploration geochemistry: Applied Publishing Ltd., Wilmette, Illinois, U.S.A., p. 43-44. - Loney, R.A., and Himmelberg, G.R., 1983, Distribution and character of the peridotite-layered gabbro complex of the southeastern Yukon-Koyukuk ophiolite belt, *in* Bartsch-Winkler, S., and Reed, K.M., eds., 1985, The United States Geological Survey in Alaska: accomplishments during 1983: U.S. Geological Survey Circular 945, p. 46-48. - Mendenhall, W.C., 1902, Reconnaissance from Fort Hamlin to Kotzebue Sound, Alaska by way of Dall, Kanuti, Allen and Kowak Rivers: U.S. Geological Survey Professional Paper 10, 68 p. - Patton, W.W., Jr., 1989, Framework geology: Yukon River to Brooks Range, *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 27-30. - Patton, W.W., Jr., and Miller, T.P., 1970, Preliminary geologic investigations in the Kanuti River region, Alaska: U.S. Geological Survey Bulletin 1312-J, p. J5-J8. - _____1973a, Analyses of stream-sediment samples from the Bettles and the southern part of the Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 73-219, p. 7, 1 sheet, scale 1:250,000. ____1973b, Bedrock geologic map of the Bettles and southern part of the Wiseman quadrangles, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-492, 1 sheet, scale 1:250,000. Name(s): Holanada Creek Map No: T2 **MAS No:** 0020480134 **Deposit Type:** Podiform chromite **Commodities:** Cr, Ni **Location:** Quadrangle: Tanana D-5 NE½ sec. 9, T. 12 N., R. 23 W. Meridian: Fairbanks Elevation: 2,420 feet Latitude: 65° 52.905' N. Longitude: 152° 20.948' W. Geographic: Near ridgetop, 0.5 mile northeast of hill 2570. Just west of the west fork of Holanada Creek. ## **History:** 1901 - U.S. Geological Survey noted serpentinites along the Kanuti River (Mendenhall, 1902). 1968-69 - U.S. Geological Survey sampled ultramafic rocks while geologic mapping in the Kanuti River region (Patton and Miller, 1970). 1979 - U.S. Bureau of Mines began investigations in area as part of assessment of lands adjacent to the Trans-Alaska Pipeline corridor (Foley and McDermott, 1983). **Production:** None. **Workings and Facilities:** None. **Geologic Setting:** (modified from Patton and Miller, 1970; Foley and McDermott, 1983; Patton, 1989; Foley, 1992) The Caribou Mountain-Melozitna ultramafic belt, also known as the Kanuti ultramafic belt, trends northeast for 62 miles in the Kokrine-Hodzana Highlands. This belt is included in a mafic sequence that follows the contact between the upper Paleozoic-Mesozoic Angayucham terrane on the north and the Proterozoic(?) and Paleozoic miogeoclinal rocks of the Ruby Geanticline to the south. A portion of the Ruby Geanticline underlies the mafic-ultramafic belt and consists of pelitic schist, quartzite, and phyllite with subordinate marble, metamorphosed graywacke, and slate. The metasedimentary rocks are overlain by a sequence of Permian through Jurassic mafic volcanic and intrusive rocks that include pillow basalt, diabase and gabbro with subordinate basaltic and andesitic volcaniclastic rocks, chert, and cherty mudstone. The mafic rocks appear to comprise erosional remnants of allochthonous sheets of ophiolite and allied oceanic crustal rocks that were thrust over the metasedimentary sequence in the late Mesozoic. The mafic rocks are commonly metamorphosed to greenstone. It is with these mafic rocks that the ultramafic rocks of the Caribou Mountain-Melozitna belt are associated. The belt comprises 6 Permian(?) through Jurassic(?) ultramafic bodies that represent a dismembered ophiolite assembledge consisting of serpentinized dunite and pyroxene- peridotite, pyroxenite, gabbro, diabase altered pillow basalt and associated chert. Dunite exposures weather to a characteristic red-brown and have sparse vegetative cover. The ultramafic rocks outcrop as layered masses and grade upward into gabbroic and basaltic rocks. Bordering the ultramafic belt on the north are Cretaceous sedimentary and volcanic rocks of the upper Koyukuk basin. The Holanada ultramafic body is 10 miles long and up to 2 miles wide and is located at the extreme southwest end of the Caribou Mountain-Melozitna ultramafic belt. As with the other 5 ultramafic bodies in the belt, it is composed almost entirely of serpentinized peridotites, mainly harzburgite, and serpentinized dunite. The peridotites are characterized by rough "hobnail" surfaces due to the weathering of the large pyroxene pseudomorphs. The dunites are generally smooth, except where they contain streaks of chromite, which stand out in relief. Both rock types are cut by veinlets and irregular masses of chalcedony and drusy quartz. The entire ultramafic body is reported to be at least 2,500 feet thick. The lower contact is faulted and the upper contact is poorly exposed. Where seen, it appears gradational from the ultramafics through a zone of interlayered mafic and ultramafic intrusives into the overlying assemblage of mafic volcanics and intrusives. Numerous small occurrences of disseminated and massive high-chrome chromite are reported in dunite bedrock and rubblecrop. A 400-foot-long by 5-to 15-foot-wide zone contains over 20% high-chromium chromite (Foley, 1992). # **Bureau Investigation:** The ophiolite complex in the area trends approximately N. 70° E. The north side of the complex is primarily dunite which becomes interlayered with coarser grained peridotites as one moves toward the south side of the complex. Zones of banded chromite appear concentrated mostly in the southern one third and stratigraphically lowest portion of the body. The chromite-bearing zones range from 1.5 feet to 50 feet wide and contain individual chromite bands up to 1 inch thick. In addition, finely disseminated chromite grains can be found throughout the dunite and to a lesser extent in the peridotites. Several traverses were made across the strike of the Holanada ultrmafic body and a total of 17 samples collected (table H-1). Rock sample 11474 contained 28.36% chromium and 753 ppm nickel. This sample was collected in a zone of banded and disseminated chromite in dunite. The zone, up to 25 feet wide, strikes N. 80° E., dips steeply to the north, and is traceable for at least 150 feet along strike. A sample collected from similar rocks, 0.3 mile to the southwest (11444) contained 5.74% chromium. This site may be the extension of the zone previously described. Two additional samples of disseminated chromite bands in dunite (11424, 11445) averaged 2.42% chromium. These samples, collected south of hill 2358, may represent a farther southwestern extension of the zone described above. If these sample sites all lie within the same zone, then it is possible that it may extend for nearly 2 miles. The samples collected along this trend averaged 9.74% chromium. #### **Resource Estimate:** Inferred resource: 14,500 to 28,000 tons chromic oxide (Cr_2O_3) in a 400-foot-long by 5- to 15-foot-wide zone that contains over 20% high-chromium chromite. Four
other low-grade occurrences contain inferred resources of <1,000 tons each (Foley and others, 1985; Foley, 1992). #### **Mineral Development Potential:** Low mineral development potential for chromite due to low grades and small size of occurrences. #### **Recommendations:** A low-cost subsurface exploration to show depth extent and/or airborne geophysical survey of the area to better establish the extent of the banded chromite zone within the Holanada ultramafic complex. Using an auger or small scale trenching would be of use in determining if drilling is necessary. - Chapman, R.M., Yeend, W., Brosge, W.P., and Reiser, H.N., 1982, Reconnaissance geologic map of the Tanana quadrangle, Alaska: U.S. Geological Survey Open-File Report 82-734, 1 sheet, scale 1:250,000. - Dahlin, D.C., Brown, L.L., and Kinney, J.J., 1983, Podiform chromite occurrences in the Caribou Mountain and lower Kanuti River areas, central Alaska, part II, beneficiation: U.S. Bureau of Mines Information Circular 8916, 15 p. - Foley, J.Y., 1992, Ophiolitic and other mafic-ultramafic metallogenic provinces in Alaska (west of the 141st Meridian): U.S. Geological Survey Open-File Report 92-20B, p. 16. - Foley, J.Y., Barker, J.C., and Brown, L.L., 1985, Critical and strategic minerals investigations in Alaska: chromium: U.S. Bureau of Mines Open-File Report 97-85, 54 p., 1 sheet. - Foley, J.Y., and McDermott, M.M., 1983, Podiform chromite occurrences in the Caribou Mountain and lower Kanuti River areas, central Alaska, Part 1: U.S. Bureau of Mines Information Circular 8915, 27 p. - Levinson, A.A., 1974, Introduction to exploration geochemistry: Applied Publishing Ltd., Wilmette, Illinois, U.S.A., p. 43-44. - Loney, R.A., and Himmelberg, G.R., 1983, Distribution and character of the peridotite-layered gabbro complex of the southeastern Yukon-Koyukuk ophiolite belt, *in* Bartsch-Winkler, S., and Reed, K.M., eds., 1985, The United States Geological Survey in Alaska: accomplishments during 1983: U.S. Geological Survey Circular 945, p. 46-48. - Mendenhall, W.C., 1902, Reconnaissance from Fort Hamlin to Kotzebue Sound, Alaska by way of Dall, Kanuti, Allen and Kowak Rivers: U.S. Geological Survey Professional Paper 10, 68 p. - Patton, W.W., Jr., 1989, Framework geology: Yukon River to Brooks Range, *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 27-30. - Patton, W.W., Jr., and Miller, T.P., 1970, Preliminary geologic investigations in the Kanuti River region, Alaska: U.S. Geological Survey Bulletin 1312-J, p. J1-J10. - ____1973, Bedrock geologic map of the Bettles and southern part of the Wiseman quadrangles, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-492, 1 sheet, scale 1:250,000. Name(s): Kanuti Kilolitna River Map No: T3 **MAS No:** 0020480105 Alaska Kardex 048-145 **Deposit Type:** Placer Commodities: Sn, W, Au **Location:** Quadrangle: Tanana D-3S½ sec. 24, T. 12 N., R. 18 W.Meridian: FairbanksElevation: 1,360 feetLatitude: 65° 51.244' N.Longitude: 151° 12.411' W. Geographic: Near the headwaters of the south fork of the Kanuti Kilolitna River, 3 miles downstream from Kilo Hot Springs. ## **History:** 1959 - Claims staked by W.M. Thomas (Kardex). 1960 - Claims staked by A. Totin, T. Anderson, and C. Ward (Kardex). 1978-80 - U.S. Bureau of Mines evaluated the placer tin potential of the area (Barker and Foley, 1986). **Production:** Unknown. Workings and Facilities: None. ## **Geologic Setting:** The south fork of the Kanuti Kilolitna River headwaters cuts through the Ray Mountains Batholith, a Cretaceous-aged, coarsely porphyritic biotite quartz monzonite. A contact aureole consisting of hornfels and gneiss occurs marginal to the quartz monzonite. This is most likely the result of contact metamorphism associated with intrusion of the batholith (Chapman and others, 1982). Placer and pan concentrate samples collected in the Kanuti Kilolitna drainage are anomalous in tin, tungsten, and gold. Placer samples collected downstream from Kilo Hot Springs by the U.S. Bureau of Mines contained up to 0.25 lb/cy tin. The source of the metals could be the Ray Mountains Batholith as the Kanuti Kilolitna River drains a major portion of that body. The upper Kanuti Kilolitna River basin has the potential to contain placer tin deposits (Barker and Foley, 1986). ## **Bureau Investigation:** An initial investigation was made at the reported location of the placer claims. Very fine flood gold was panned from a point bar near that site. A pan concentrate sample (11479, table H-1) from the bar contained 6,976 ppb gold, 506 ppm tungsten, and 90 ppm tin. Spot checks were made of gravel bars farther upstream in an effort to follow up the source of the gold. A pan concentrate sample collected 0.25 mile upstream (12044) contained 504 ppm tin. A pan concentrate collected farther upstream (and 1.2 miles downstream from Kilo Hot Springs) (11681) contained 88 ppb gold. Another pan concentrate (11682) at the same site contained 3,289 ppm tin and 310 ppm tungsten. These are all anomalous metal values and probably have a source from within the granite or the surrounding contact aureole. Portions of the contact were examined on the north and south side of the river. Chlorite-quartz schist and biotite gneiss were found along the contact, but no indications of the hornfels as described by Chapman and others (1982). Rock samples were not anomalous in gold, tin, or tungsten. A pan concentrate collected from a south tributary near the headwaters of the Kanuti Kilolitna River (12038) contained 86 ppm tungsten. A float sample of quartz and magnetite-rich vein material (12041) collected at the tributary headwaters contained 555 ppm tin and 94 ppm tungsten. #### **Resource Estimate:** Inferred resource 4 miles north of this site: 3.5 million cy containing 0.67 lb/cy tin (map no. B28) (Patino Inc., 1982). # **Mineral Development Potential:** Low development potential for tin-tungsten greisen deposits, placer tin, and lode gold. None of the rock samples collected contained significant contents of these metals. #### **Recommendations:** Further investigation of the Ray Mountains Pluton and the surrounding contact aureole is needed to determine possible sources for the tin, tungsten, and gold. - Barker, J.C., and Foley, J.Y., 1986, Tin reconnaissance of the Kanuti and Hodzana Rivers uplands, central Alaska: U.S. Bureau of Mines Information Circular 9104, 27 p. - Chapman, R.M., Yeend, W., Brosge, W.P., and Reiser, H.N., 1982, Reconnaissance geologic map of the Tanana quadrangle, Alaska: U.S. Geological Survey Open-File Report 82-734, 1 sheet, scale 1:250,000. - Cobb, E.H., 1978, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Beaver, Bettles, and Medfra quadrangles, Alaska: U.S. Geological Survey Open-File Report 78-94, 55 p. - Patton, W.W., Jr., and Miller, T.P., 1970, Preliminary geologic investigations in the Kanuti River region, Alaska: U.S. Geological Survey Bulletin 1312-J, p. J1 - WGM Inc., 1980a, 1979 Annual progress report, Block 4- Allakaket placer tin potential: unpublished report 80-01 for Doyon Ltd., 26 p. [available from Doyon Ltd., Fairbanks, Alaska] - ____1980b, 1979 Geochemistry of the Sithylemenkat Pluton, Block 4: unpublished report 80-07, for Doyon Ltd., 33 p. [available from Doyon Ltd., Fairbanks, Alaska] **Table H-1.** Selected results from samples collected in the Tanana quadrangle. # Explanation | Sample site | | S | ample type | Samp | ole description | Samp | e description | Elements | | | | |---|------------------------------|--------------------|---------------------|-----------|---------------------|----------|-----------------------|----------|------------|--|--| | core | drill core | cont | continuous chip | abu | abundant | mal | malachite | Ag | silver | | | | drum | 55 gallon drum | grab | grab sample | alt | altered, alteration | mar | marcasite | Al | aluminum | | | | dump | mine dump | pan | pan concentrate | amph | amphibole | mdst | mudstone | As | arsenic | | | | flt | float | plac | placer concentrate | ank | ankerite | meta | metamorphic | Au | gold | | | | otc | outcrop | rand | random chip | apy | arsenopyrite | MnO | manganese oxide | Ba | barium | | | | rub | rubblecrop | rep | representative chip | az | azurite | mod | moderate | Bi | bismuth | | | | tail | mine tailings | sed | sediment sample | ba | barite | monz | monzonite | Ca | calcium | | | | trn | trench | sel | select | bio | biotite | musc | muscovite | Cd | cadmium | | | | | | slu | sluice concentrate | blk | black | oz/cyd | ounces per cubic yard | Co | cobalt | | | | | | soil | soil sample | bn | bornite | oz/t | ounces per ton | Cr | chromium | | | | | | spac | spaced chip | box | boxwork texture | pct | percent | Cu | copper | | | | | | | | brn | brown | ро | pyrrhotite | Fe | iron | | | | | | | | ca | calcite | porph | porphyry | Ga | gallium | | | | | | | | calc | calcareous | ppb | parts per billion | Hg | mercury | | | | | | | | carb | carbonate | ppm | parts per million | K | potassium | | | | Placer gold | d: size classification | | | cc | chalcocite | psuedo | psuedomorph | La | lanthanum | | | | | | | | cgl | conglomerate | py | pyrite | Li | lithium | | | | v. fine | < 0.5 mm | | | ch | chlorite | qtz | quartzite | Mg | magnesium | | | | fine | 0.5 - 1.0 mm | | | chm | chromite | qz | quartz | Mn | manganese | | | | coarse | 1 -2 mm | | | comp | composite | sch | scheelite | Mo | molybdenum | | | | v. coarse | > 2 mm | | | сру | chalcopyrite | sco | scorodite | Na | sodium | | | | | | | | cst | cassiterite | ser | sericite | Nb | niobium | | | | | | | | cv | covellite | serp | serpentinized | Ni | nickel | | | | Abbreviat |
ions: | | | diss | disseminated | sid | siderite | Pb | lead | | | | | | | | ер | epidote | silic | siliceous | Pd | palladium | | | | Ck | creek | | | feld | feldspar | sl | sphalerite | Pt | platinum | | | | confl | confluence | | | ft | foot (12 inches) | slts | siltstone | Sb | antimony | | | | Mtn | mountain | | | fuch | fuchsite | SS | sandstone | Sc | scandium | | | | R | river | | | gar | garnet | stb | stibnite | Sn | tin | | | | | | | | gd | granodiorite | tet | tetrahedrite | Sr | strontium | | | | | | | | gn | galena | tm | tourmaline | Ta | tantalum | | | | | | | | gwy | graywacke | tr | trace | Te | tellurium | | | | | | | | hbl | hornblende | v | very | Th | thorium | | | | | | | | hem | hematite | val | valentinite | Ti | titanium | | | | | | | | hfls | hornfels | vis | visible | U | uranium | | | | | | | | hydro | hydrothermal | vlets | veinlets | V | vanadium | | | | | | | | in | inch | volc | volcanic | W | tungsten | | | | | | | | intr | intrusive | w/ | with | Y | yttrium | | | | Footnotes: | <u>!</u> | | | lim | limonite | xcut | crosscutting | Zn | zinc | | | | Bold numb | pers indicate multiple errat | tic results, which | were averaged. | ls | limestone | xln | crystalline | Zr | zirconium | | | | Results for Au are reported in ppb unless other units are stated. | | | mag | magnetite | xls | crystals | | | | | | Table H-1. Selected results from samples collected in the Tanana quadrangle. | T 2 12269 Holanada rub sel dunite w/ chm stringers <5 <5 2 <0.2 13 <2 29 2143 100 0.3 <5 <5 2 484 <20 <20 0.09 T 2 12270 Holanada rub sel banded chm <5 <5 <1 <0.2 8 <2 14 2198 45 <0.2 <5 <5 5 896 <20 <20 0.04 T 2 12271 Holanada, Peak 2570 otc cont dunite & peridotite w/ chm <5 5 <1 <0.2 3 <2 29 945 91 <0.2 <5 <5 1 87 <20 <20 0.01 T 2 12272 Holanada, Peak 2570 rub sel chm layers in dunite **S 5 1 <0.2 4 <2 7 1199 14 0.2 <5 <5 2 1098 <20 <0.03 T 2 12273 Holanada, Peak 2570 otc rand peridotite w/ interlayered dunite **S 5 <1 <0.2 1 <0.2 1 <2 16 463 55 <0.2 <5 <5 4 190 <20 <0.06 | Map | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | Ni | Co | Cd | Bi | As | Ba | Cr | Sn | W | Al | |--|-----|-------|-------------------------|------|------|------------------------------------|------|------------|-----|-------|-----|-----|-----|------|-----|-------|-----|-----|-----|---------|------|------|------| | T1 11473 Peak 1458 | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm pct | | T1 11473 Peak 1458 | Т 1 | 11472 | Dool: 1459 | ata | aal | dunita vy/ maggiya ahma gam | _5 | -5 | 4 | <0.2 | 2 | ~2 | 7 | 50 | 4 | <0.2 | -5 | -5 | 2 | 20 000/ | -20 | <20 | 0.00 | | T 1 11680 Kilolima R sed | | | | | | , 1 | | | | | | | 12 | | | | | | 3 | | | | | | T 1 11681 Kilolitna R pan | | | | Tub | | duffile w/ 0.3-11-wide chini, serp | | \ 3 | 3 | | , | | | | _ | | | - | | | | | | | T 1 11682 Kilolitma R pan | | | | | | | - | -/5 | 10 | | - | - | | | | | | | - | | | | | | T 1 12070 Peak 1458 otc cont dunite, peridotite, serpentine | | | | | | | | - | - | | , | | - | | - | | - | , | - | | | - | | | T 1 12100 Peak 1458 otc spac dunite, peridotite, serpentine | | | | -4- | - | 1 | | | | | 11 | | | | | | - | | | | | | | | T 1 12101 Peak 1458 fit sel chm-bearing float 6 | | | | | | | | - | ^l | | 2 | | | | | | | | | | | | | | T 2 11424 Holanada rub sel dunite w/ banded chm | | | | | | 7.1 | | 3 | 1 | | | | | | | | | | | | | | | | T 2 11425 Holanada otc sel dunite w/ banded chm | | | | | | - | | | | | | | | | | | | - | | | | | | | T 2 11444 Holanada otc spac dunite w/ banded chm | | | | | | | | | | | | , | | | | | | | | | | | | | T 2 11445 Holanada, Peak 2358 flt sel dunite w/ banded chm | | | | | | | | - | , | | | , | | | | | - | - | | | | | | | T 2 11474 Holanada rub sel dunite w/ abu chm, serp | T 2 12256 Holanada flt sel qtz w/ 1% fine diss py, lim 10 <5 3 0.5 95 7 230 288 56 0.2 <5 <5 140 116 <20 <20 2.76 T2 12257 Holanada, Peak 2770 flt sel andesite w/ 2-3% fine mag, lim <5 11 7 <0.2 97 <2 25 29 11 <0.2 <5 <5 71 73 <20 <20 2.23 T2 12258 Holanada flt sel granite w/ gar 6 | | | , | | | | | - | - | | - | | - | | | | - | - | _ | | | | | | T 2 12257 Holanada, Peak 2770 flt sel andesite w/ 2-3% fine mag, lim | | | | | | , 1 | - | | | | | | • | | | | - | | - | | | | | | T 2 12258 Holanada flt sel granite w/ gar 6 | | | | | | 1 107 | | _ | _ | | | , | | | | | | | | | | | | | T 2 12267 Holanada otc rand dunite w/ serp fracture surfaces 7 6 5 <0.2 11 <2 33 2159 96 <0.2 <5 <5 2 180 <20 <20 0.07 T 2 12268 Holanada otc rand dunite w/ minor peridotite <5 8 7 <0.2 8 <2 33 2052 94 <0.2 <5 <5 2 177 <20 <20 0.06 T 2 12269 Holanada rub sel dunite w/ chm stringers <5 <5 2 <0.2 13 <2 29 2143 100 0.3 <5 <5 2 484 <20 <20 0.09 T 2 12270 Holanada rub sel banded chm <5 <5 <1 <0.2 8 <2 14 2198 45 <0.2 <5 <5 5 896 <20 <20 0.04 T 2 12271 Holanada, Peak 2570 otc cont dunite & peridotite w/ chm stringer <5 <5 1 <0.2 3 <2 29 945 91 <0.2 <5 <5 1 87 <20 <20 0.01 T 2 12272 Holanada, Peak 2570 rub sel chm layers in dunite <5 <5 1 <0.2 4 <2 7 1199 14 0.2 <5 <5 2 1098 <20 <20 0.03 T 2 12273 Holanada, Peak 2570 otc rand peridotite w/ interlayered dunite <5 5 <1 <0.2 1 <2 16 463 55 <0.2 <5 <5 4 190 <20 <20 0.06 | | | | | | _ | | 11 | 7 | | | | | - | | | | | | | | | | | T 2 12268 Holanada otc rand dunite w/ minor peridotite | | | | flt | sel | 6 6 | | | | | - | | | | • | | - | - | | | | | | | T 2 12269 Holanada rub sel dunite w/ chm stringers <5 <5 2 <0.2 13 <2 29 2143 100 0.3 <5 <5 2 484 <20 <20 0.09 T 2 12270 Holanada rub sel banded chm <5 <5 <1 <0.2 8 <2 14 2198 45 <0.2 <5 <5 5 896 <20 <20 0.04 T 2 12271 Holanada, Peak 2570 otc cont dunite & peridotite w/ chm <5 5 <1 <0.2 3 <2 29 945 91 <0.2 <5 <5 1 87 <20 <20 0.01 T 2 12272 Holanada, Peak 2570 rub sel chm layers in dunite <5 <5 1 <0.2 4 <2 7 1199 14 0.2 <5 <5 2 1098 <20 <20 0.03 T 2 12273 Holanada, Peak 2570 otc rand peridotite w/ interlayered dunite <5 5 <1 <0.2 1 <2 16 463 55 <0.2 <5 <5 4 190 <20 <20 0.06 | T 2 | | Holanada | otc | rand | dunite w/ serp fracture surfaces | 7 | 6 | 5 | | | <2 | | | | | | <5 | | | <20 | | 0.07 | | T 2 12270 Holanada rub sel banded chm <5 <5 <1 <0.2 8 <2 14 2198 45 <0.2 <5 <5 5 896 <20 <20 0.04 T 2 12271 Holanada, Peak 2570 otc cont dunite & peridotite w/ chm <5 5 <1 <0.2 3 <2 29 945 91 <0.2 <5 <5 1 87 <20 <20 0.01 T 2 12272 Holanada, Peak 2570 rub sel chm layers in dunite <5 5 1 <0.2 4 <2 7 1199 14 0.2 <5 <5 2 1098 <20 <20 0.03 T 2 12273 Holanada, Peak 2570 otc rand peridotite w/ interlayered dunite <5 5 <1 <0.2 1 <2 16 463 55 <0.2 <5 <5 4 190 <20 0.06 | T 2 | 12268 | Holanada | otc | rand | dunite w/ minor peridotite | <5 | 8 | 7 | < 0.2 | 8 | <2 | 33 | 2052 | | < 0.2 | <5 | <5 | 2 | 177 | <20 | <20 | 0.06 | | T 2 12271 Holanada, Peak 2570 otc cont dunite & peridotite w/ chm | T 2 | 12269 | Holanada | rub | sel | dunite w/ chm stringers | <5 | <5 | 2 | < 0.2 | 13 | <2 | 29 | 2143 | 100 | 0.3 | <5 | <5 | 2 | 484 | <20 | <20 | 0.09 | | T 2 12272 Holanada, Peak 2570 rub sel chm layers in dunite <5 <5 1 <0.2 4 <2 7 1199 14 0.2 <5 <5 2 1098 <20 <20 0.03 T 2 12273 Holanada, Peak 2570 otc rand peridotite w/ interlayered dunite <5 5 <1 <0.2 1 <2 16 463 55 <0.2 <5 <5 4 190 <20 <20 0.06 | T 2 | 12270 | Holanada | rub | sel | banded chm | <5 | <5 | <1 | < 0.2 | 8 | <2 | 14 | 2198 | 45 | < 0.2 | <5 | <5 | 5 | 896 | <20 | <20 | 0.04 | | T 2 12273 Holanada, Peak 2570 otc rand peridotite w/ interlayered dunite <5 5 <1 <0.2 1 <2 16 463 55 <0.2 <5 <5 4 190 <20 <20 0.06 | T 2 | 12271 | Holanada, Peak 2570 | otc | cont | dunite & peridotite w/ chm | <5 | 5 | <1 | < 0.2 | 3 | <2 | 29 | 945 | 91 | < 0.2 | <5 | <5 | 1 | 87 | <20 | <20 | 0.01 | | | T 2 | 12272 | Holanada, Peak 2570 | rub | sel | chm layers in dunite | <5 | <5 | 1 | < 0.2 | 4 | <2 | 7 | 1199 | 14 | 0.2 | <5 | <5 | 2 | 1098 | <20 | <20 | 0.03 | | T 2 12274 Holonodo pon trimos <5 <5 <1 <0.2 18 12 55 21 12 0.3 <5 6 125 421 <20 <20 1.42 | T 2 | 12273 | Holanada, Peak 2570 | otc | rand | peridotite w/ interlayered dunite | <5 | 5 | <1 | < 0.2 | 1 | <2 | 16 | 463 | 55 | < 0.2 | <5 | <5 | 4 | 190 | < 20 | < 20 | 0.06 | | 1 2 12217 Holandaa pan u mag 5 5 1 0.2 16 12 55 51 12 0.5 5 0 155 451 20 20 1.45 | T 2 | 12274 | Holanada | | pan | tr mag | <5 | <5 | <1 | < 0.2 | 18 | 12 | 55 | 31 | 12 | 0.3 | <5 | 6 | 135 | 431 | < 20 | < 20 | 1.43 | | T 2 12275 Holanada sed <5 <0.2 20 8 102 54 19 0.2 <5 <5 217 30 <20 <20 1.74 | T 2 | 12275 | Holanada | | sed | | <5 | | | < 0.2 | 20 | 8 | 102 | 54 | 19 | 0.2 | <5 | <5 | 217 | 30 | <20 | <20 | 1.74 | | T 3 11450 Kanuti Kilolitna R trib sed <5 <0.2 20 15 75 24 10 0.4 <5 11 179 30 <20 <20 1.62 | T 3 | 11450 | Kanuti Kilolitna R trib | | sed | | <5 | | | < 0.2 | 20 | 15 | 75 | 24 | 10 | 0.4 | <5 | 11 | 179 | 30 | <20 | < 20 | 1.62 | | T 3 11451 Kanuti Kilolitna R trib pan mag, 4 silver-colored flakes <5 <5 <1 <0.2 16 23 53 19 9 0.3 <5 19 108 373 <20 81 2.48 | T 3 | 11451 | Kanuti Kilolitna R trib | | pan | mag, 4 silver-colored flakes | <5 | <5 | <1 | < 0.2 | 16 | 23 | 53 | 19 | 9 | 0.3 | <5 | 19 | 108 | 373 | <20 | 81 | 2.48 | | T 3 11478 Kanuti Kilolitna R sed <5 <0.2 13 15 66 14 9 0.4 <5 13
112 15 256 <20 1.17 | T 3 | 11478 | Kanuti Kilolitna R | | sed | | <5 | | | < 0.2 | 13 | 15 | 66 | 14 | 9 | 0.4 | <5 | 13 | 112 | 15 | 256 | < 20 | 1.17 | | T 3 11479 Kanuti Kilolitna R pan 5 v fine, flat Au 6976 <5 <1 <0.2 29 46 57 18 7 0.3 <5 33 99 356 90 506 2.11 | Т 3 | 11479 | Kanuti Kilolitna R | | pan | 5 v fine, flat Au | 6976 | <5 | <1 | < 0.2 | 29 | 46 | 57 | 18 | 7 | 0.3 | <5 | 33 | 99 | 356 | 90 | 506 | 2.11 | | T 3 11480 Kanuti Kilolitna R trib sed <5 <0.2 9 12 52 12 8 <0.2 <5 7 120 16 13 <20 1.11 | T 3 | 11480 | Kanuti Kilolitna R trib | | sed | | <5 | | | < 0.2 | 9 | 12 | 52 | 12 | 8 | < 0.2 | <5 | 7 | 120 | 16 | 13 | < 20 | 1.11 | | T 3 11481 Kanuti Kilolitna R trib pan 6 <5 <1 <0.2 10 13 35 10 7 0.3 <5 20 82 278 <20 175 1.55 | Т 3 | 11481 | Kanuti Kilolitna R trib | | pan | | 6 | <5 | <1 | < 0.2 | 10 | 13 | 35 | 10 | 7 | 0.3 | <5 | 20 | 82 | 278 | <20 | 175 | 1.55 | | · | T 3 | 12017 | Peak 2955 | rub | | gz mica sch w/ cpy(?), lim | <5 | | | 0.3 | 17 | 66 | 109 | 7 | 1 | < 0.2 | <5 | 10 | 435 | 276 | <4 | <20 | 0.36 | | T 3 12018 Kanuti Kilolitna R sed <5 <0.2 6 10 68 8 6 0.3 <5 7 90 10 6 <20 1.07 | Т 3 | 12018 | Kanuti Kilolitna R | | sed | 1 13(// | <5 | | | <0.2 | 6 | 10 | 68 | 8 | 6 | 0.3 | <5 | 7 | 90 | 10 | 6 | <20 | 1.07 | | T 3 12019 Kanuti Kilolitna R pan minor mag, no vis Au 10 7 4 <0.2 8 9 27 14 5 0.8 <5 5 41 472 149 22 0.65 | T 3 | 12019 | Kanuti Kilolitna R | | pan | minor mag, no vis Au | 10 | 7 | 4 | < 0.2 | 8 | 9 | 27 | 14 | 5 | 0.8 | <5 | 5 | 41 | 472 | 149 | 22 | 0.65 | | T 3 12023 Kanuti Kilolitna R pan 6 <5 2 <0.2 9 16 70 9 8 0.6 <5 <5 41 251 7 <20 1.07 | T 3 | | | | 1 | | | <5 | 2 | | 9 | 16 | | | 8 | | | <5 | | | | | | | | | | | rub | | porphyrtic granite | | | | | 4 | - | | 3 | | | | | | - | 28 | | 0.78 | | T 3 12032 Peak 2360 otc sel serp dunite 6 <0.2 21 <2 34 1858 85 <0.2 <5 <5 5 785 <20 <20 0.47 | _ | | | | - | 1 1 7 0 | | | | | 21 | | | _ | - | | - | - | | | - | | | Table H-1. Selected results from samples collected in the Tanana quadrangle. | Map | Field | Location | Sai | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | Ni | Co | Cd | Bi | As | Ba | Cr | Sn | W | Al | |-----|-------|-------------------------|------------|------|-----------------------------------|-----|-----|-----|-------|-----|-----|-----|------|-----|-------|-----|-----|-----|--------|------|-----|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm pct | | T 3 | 12033 | Peak 2360 | otc | cont | vein in dunite | 6 | | | <0.2 | 4 | <2 | 17 | 645 | 35 | <0.2 | <5 | <5 | 6 | 489 | <20 | <20 | 0.12 | | T 3 | 12033 | Peak 2360 | rub | | meta igneous(?) w/ fine qz | <5 | | | 0.4 | 41 | <2 | 37 | 22 | 27 | <0.2 | <5 | <5 | 856 | 30 | <20 | <20 | 6.64 | | Т 2 | 12034 | Peak 3170 | - | grab | meta intr gneiss w/ K-feld | <5 | | | <0.2 | 14 | 12 | 31 | 4 | 6 | <0.2 | <5 | <5 | 84 | 126 | <4 | <20 | 1.35 | | T 3 | 12033 | Peak 3170 | rub
flt | rand | meta intr w/ secondary K-feld | <5 | | | <0.2 | 84 | 28 | 24 | 4 | 6 | <0.2 | 13 | 13 | 84 | 128 | <4 | <20 | 1.25 | | T 3 | 12030 | Kanuti Kilolitna R | | ranu | | | | | <0.2 | 4 | 8 | 51 | 4 | 7 | 0.2 | <5 | | - | 111 | 8 | <20 | 1.32 | | T 3 | | Kanuti Kilolitna R | flt | sel | diopside(?), hfls | <5 | -5 | 2 | | | | 12 | 13 | 1 | | | <5 | 52 | | - | | | | - 0 | 12038 | | 1 | pan | | <5 | <5 | 3 | <0.2 | 6 | 5 | 12 | | 4 | <0.2 | <5 | <5 | 23 | 568 | 20 | 86 | 0.50 | | T 3 | 12039 | Kanuti Kilolitna R | rub | rand | equigranular granite, med grained | <5 | | | <0.2 | 9 | 11 | 33 | 2 | 2 | <0.2 | / | <5 | 16 | 131 | 15 | <20 | 0.76 | | T 3 | 12040 | Kanuti Kilolitna R | rub | rand | qz-rich intr w/ unknown mineral | <5 | | | <0.2 | 9 | 13 | 12 | 5 | <1 | <0.2 | <5 | <5 | 13 | 237 | 5 | <20 | 0.72 | | T 3 | 12041 | Kanuti Kilolitna R | flt | sel | qz-mag-rich vein material | <5 | | | 0.2 | 102 | <2 | 72 | 3 | 4 | < 0.2 | 24 | <5 | 25 | 117 | 555 | 94 | 0.89 | | T 3 | 12042 | Kanuti Kilolitna R | flt | sel | fine-grained granite w/ tm vlets | <5 | | | < 0.2 | 4 | 10 | 12 | 5 | 1 | < 0.2 | 223 | <5 | 13 | 165 | 14 | <20 | 0.63 | | T 3 | 12043 | Kanuti Kilolitna R | | sed | | <5 | | | < 0.2 | 21 | 21 | 110 | 24 | 12 | 0.6 | <5 | 20 | 141 | 21 | 6 | 26 | 1.72 | | T 3 | 12044 | Kanuti Kilolitna R | | pan | tr mag, no vis Au | <5 | <5 | 2 | < 0.2 | 13 | 16 | 62 | 21 | 8 | 0.3 | <5 | 16 | 60 | 419 | 504 | 67 | 1.06 | | T 3 | 12045 | Kanuti Kilolitna R | flt | sel | vein qz w/ 1% apy, lim | 44 | | | 0.3 | 39 | 12 | 44 | 19 | 9 | 1.2 | <5 | 186 | 84 | 263 | 12 | <20 | 1.67 | | T 3 | 12046 | Kanuti Kilolitna R | otc | rand | musc-ch-qz-sch w/ lim | <5 | | | < 0.2 | 26 | 23 | 96 | 22 | 5 | < 0.2 | <5 | 12 | 94 | 173 | <20 | <20 | 1.59 | | T 3 | 12047 | Kanuti Kilolitna R | otc | rand | fine-grained dunite w/ chm | <5 | | | < 0.2 | 5 | <2 | 14 | 1371 | 29 | < 0.2 | <5 | <5 | 2 | 16.45% | < 20 | <20 | 0.04 | | T 3 | 12048 | Kanuti Kilolitna R | | pan | | 710 | 11 | 3 | < 0.2 | 10 | 5 | 34 | 394 | 21 | 0.2 | <5 | 9 | 50 | 562 | < 20 | 59 | 0.72 | | T 3 | 12049 | Kanuti Kilolitna R trib | otc | rand | pyroxenite-peridotite w/ mag | <5 | 12 | 8 | < 0.2 | 20 | <2 | 36 | 1819 | 82 | < 0.2 | <5 | <5 | 6 | 372 | < 20 | <20 | 0.18 | | T 3 | 12066 | Kanuti Kilolitna R trib | rub | rand | qz(?) & peridoitte | <5 | <5 | 1 | 1.1 | 25 | <2 | 39 | 7 | 9 | < 0.2 | <5 | <5 | 57 | 14 | < 20 | <20 | 1.73 | | T 3 | 12067 | Kanuti Kilolitna R trib | rub | rand | dunite w/ <1% chm | <5 | <5 | <1 | < 0.2 | 4 | <2 | 45 | 2307 | 105 | < 0.2 | <5 | <5 | 9 | 92 | 20 | <20 | 0.05 | | Т 3 | 12068 | Kanuti Kilolitna R trib | otc | cont | interbedded dunite & peridotite | <5 | 6 | 7 | < 0.2 | 20 | <2 | 33 | 2053 | 88 | < 0.2 | <5 | <5 | 3 | 367 | <20 | <20 | 0.21 | | T 3 | 12069 | Kanuti Kilolitna R trib | rub | sel | dunite w/ <1% chm | <5 | 12 | 3 | < 0.2 | 4 | <2 | 42 | 2210 | 102 | < 0.2 | <5 | <5 | 2 | 216 | <20 | <20 | 0.10 | # Appendix I Summaries of mines, prospects, and mineral occurrences in the Wiseman quadrangle (listed by map number) Name(s): Union Creek Map No: W1 MAS No: 0020300148 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman D-1 SW¹/₄ sec. 27, T. 37 N., R. 11 W. Meridian: Fairbanks Elevation: 3,200 feet Latitude: 67° 59.850' N. Longitude: 150° 03.167' W. Geographic: Union Creek appears unnamed on U.S. Geological Survey topographic maps. Its headwaters are 4 miles northeast of Alhamblar Mountain along the Continental Divide of the Brooks Range, within Gates of the Arctic National Park. History: Unknown. **Production:** None. Workings and Facilities: None. # **Geologic Setting:** The bedrock at Union Creek (and Alhamblar Mountain) is Devonian Hunt Fork Shale. The Hunt Fork Shale is composed of a lower and upper member. The lower member can be as thick as 2,300 feet and contains thin, graded siltstone beds that increase in abundance upward. It is thought to have been deposited in low-energy and probably deep-marine settings. The overlying wacke member is composed of shale and shaly siltstone interbedded with fine- to medium-grained sandstone that contains abundant brachiopod fossils. This member is thought to have been deposited in marine-slope, outer shelf, and channel-mouth-bar environments (Moore and others, 1989, p. 222). The unit is described as a black slate and phyllite, minor fossiliferous limestone, lithic wacke in upper part, and basal quartz-chert-conglomerate and sandstone (Dillon and others, 1986). #### **Bureau Investigation:** Three samples were collected at Union Creek. The pan concentrate sample (11465, table I-1) was taken from gravel overlying interbedded (Hunt Fork) black shale and sandstone. No gold or black sands were noted in the pan concentrate. A select piece of vein quartz with 1% disseminated pyrite (11488) was also collected. None of the sample results are anomalous. Resource Estimate: Unknown. #### **Mineral Development Potential:** There is no evidence of mining or prospecting, and the analytical results indicate that there is low potential for mineral development. **Recommendations:** None. ## **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Moore, T.E., Nilsen, T.H., and Brosge, W.P., 1989, Sedimentology of the Kanyut conglomerate, *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 2, p. 219-252. Name(s): Lucky Boy claims Map No: W2 Amawk Creek MAS No: 0020300062 St. Patrick's Creek Alaska Kardex 030-087 Kinnorutin Creek **Deposit Type:** Unknown lode Commodities: Cu, Au, Ag, PGE #### **Location:** Quadrangle: Wiseman D-1 NE¼ sec. 34, T. 36 N., R. 13 W. Meridian: Fairbanks Elevation: 5,000 feet Latitude: 67° 54.433' N. Longitude: 150° 27.226' W. Geographic: Located half a mile north of peak 5580, near the divide between St. Patrick's and Amawk Creeks. The site is within the Gates of the Arctic National Park. ## **History:** 1963 - G. Herbert staked lode claims (Kardex). 1978 - General Crude Oil (Alvenco) reported high copper geochemical values from St. Patrick's Creek. Two mining claims were reportedly staked for gold and platinum near the headwaters of Kinnorutin Creek (WGM Inc., 1978). **Production:** None. Workings and Facilities: None. #### **Geologic Setting:** Rocks near peak 5580 have been described as a Cambrian to Ordovician(?) volcanic sequence consisting of andesitic to basaltic volcanoclastics with tuffaceous phyllite, gabbro, diabase, and black phyllite occurring locally. To the south, this sequence is in contact with Cambrian to Silurian siltstone and metaphyllite. Both sequences make up the lower plate rocks exposed in the Doonerak fenster (Dillon and others 1986). Geochemical samples anomalous in copper have been reported on
lower St. Patrick's Creek #### **Bureau Investigation:** The reported Lucky Boy site is located on a steep, rocky ridge. Investigations were limited to talus and outcrops on the lower portion of the ridge between peak 5580 and a small unnamed lake. In this area mafic volcanic rocks, "greenstones," appear to be intercalated with phyllite and mudstone. On the ridgetop west of the lake, bedrock is slatey phyllite that contains numerous quartz-carbonate veins. The veins appear to be filling tension fractures concentrated near fold noses in the phyllite. The veins appeared to contain galena and chalcopyrite, but samples only contain up to 62 ppm lead and 32 ppm copper (11501-11502, table I-1). Farther to the south, on the eastern side of the ridgetop, iron-oxide-stained mudstone is in faulted(?) contact with overlying andesitic volcanics. The contact trends N. 75° W. and dips 35° S. The stained exposure continues intermittently along strike for approximately 60 feet. The mudstone locally contains malachite and azurite on fracture surfaces, disseminated and stringer pyrite, and pyrite-filled fractures with boxworks. A select outcrop sample of mudstone with disseminated pyrite (11504) contains 219 ppm copper and 139 ppm zinc. A select float sample from rubblecrop of mudstone with disseminated and stringer pyrite (11505) contains 216 ppm copper. At the base of the mountain, below the stained outcrop, a select float sample of andesite greenstone with malachite, azurite, and chalcopyrite (11503) contains 824 ppm copper and 130 ppm zinc. Stream sediment and pan concentrate samples were taken from the creek approximately 0.1 mile above the lake inlet. The stream sediment sample (11506) contains 422 ppm zinc, 115 ppm copper, and 107 ppm nickel. The pan concentrate sample (11507) contains 244 ppm zinc and 107 ppm nickel. Precious and platinum group elements (PGE) are reported to occur at the site (WGM Inc., 1978). The BLM samples were not anomalous in precious metals and were not analyzed for PGE. Resource Estimate: None. Mineral Development Potential: Low mineral development potential due to low metal values. **Recommendations:** Check headwaters of Kinnorutin Creek where claims were staked. #### References: Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Tuttle, S.D., 1990, Gates of the Arctic National Park and Preserve *in* Harris, A.G. and Tuttle, E., Geology of National Parks (4th edition), p. 289-297. U.S. Bureau of Mines, 1978, Mineral appraisal of the proposed Gates of the Arctic Wilderness National Park, Alaska: Preliminary Comment: U.S. Bureau of Mines Staff Report, 29 p. WGM Inc., 1978, Mineral studies of the western Brooks Range, Alaska: U.S. Bureau of Mines Open-File Report 103-78, p. 140. Name(s): VABM Kukluk Map No: W3 Allen River Head MAS No: 0020300061 Alaska Kardex 030-040 Deposit Type: Unknown lode Commodities: Au **Location:** Quadrangle: Wiseman D-5 SE¹/₄ sec. 26, T. 35 N., R. 20 W. Meridian: Fairbanks Elevation: 2,700 feet Latitude: 67° 49.383' N. Longitude: 152° 00.167' W. Geographic: Located 3 miles northeast of VABM Kukluk, near the headwaters of Allen River and Publituk Creek. The site is within the Gates of the Arctic National Park. # **History:** 1957 - A. Rowe and R. Davis staked two lode claims in area (Kardex). **Production:** None. Workings and Facilities: None observed. # **Geologic Setting:** Bedrock in the area is mainly Devonian Hunt Fork Shale, which includes black slate, phyllite, and minor fossiliferous limestone. The Hunt Fork Shale is composed of a lower and upper member. The lower contains thin, graded siltstone beds that increase in abundance upward. The upper, overlying wacke is composed of shale and shaly siltstone interbedded with fine- to medium-grained sandstone that contains abundant brachiopod fossils. Approximately 2 miles north of the occurrence, the shale contacts Devonian(?) metabasite units with basic intrusive and extrusive rocks (Dillon and others, 1986; Moore and others, 1989). #### **Bureau Investigation:** The occurrence is reportedly located near the headwaters of Allen River, where outcrop exposure is minimal. Approximately 1.5 miles upstream, the headwaters cut bedrock which is composed of black phyllite, with quartz veins that run parallel to and across the schistosity. The unit strikes N. 40° E. and dips south at a variable angle. Quartz, conglomerate, and fine-grained mafic intrusive rocks were observed in float. No sulfides were observed in any of the rocks. Three pan concentrate samples (10809-10811, table I-1) were collected off bedrock below prominent forks at the headwaters. No gold was observed in the pans and the results are not anomalous. Test pans (not submitted for analysis) were also collected above the forks, but no gold was observed. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for lode gold due to lack of gold in samples. **Recommendations:** None. #### **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Moore, T.E., Nilsen, T.H., and Brosge, W.P., 1989, Sedimentology of the Kanyut conglomerate, *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 2, p. 219-252. Name(s): Hunt Fork Lode Map No: W4 MAS No: 0020300002 **Deposit Type:** Unknown lode **Commodities:** Pb(?) **Location:** Quadrangle: Wiseman D-6 W½ sec. 20, T. 35 N., R. 22 W. Meridian: Fairbanks Elevation: 1,312 feet Latitude: 67° 50.500' N. Longitude: 152° 36.000' W. Geographic: Located on the Hunt Fork, near Walkaround Creek, 8 miles upstream from the John River. Site is within Gates of the Arctic National Park. History: Unknown. **Production:** None. **Workings and Facilities:** None. ## **Geologic Setting:** Bedrock in the area is mainly Upper Devonian Hunt Fork Shale, consisting of shale, slate, and phyllite interbedded with sandstone, quartzite, and lenses of limestone. Several fault-bounded blocks of Middle Devonian Skajit Limestone occur in the area. Galena is reported to occur in quartz veins on the east side of the Hunt Fork near Walkaround Creek (Brosge amd Reiser, 1960). #### **Bureau Investigation:** Exposures in the vicinity of the reported occurrence were examined, on the east and west sides of the Hunt Fork. These exposures consist mainly of phyllite containing quartz lenses parallel to foliation. Ankerite(?) is associated with the quartz, which appeared to contain trace amounts of galena and chalcopyrite. However, a sample (10779, table I-1) does not contain anomalous amounts of those metals. On the east side of the river, reddish-stained exposures of Skajit Limestone were examined. The staining was concentrated in calcite-filled fractures that contain no sulfides Resource Estimate: Unknown #### **Mineral Development Potential:** Low development potential due to lack of mineralized rocks. #### **Recommendations:** Investigate creek bed at the mouth of Walkaround Creek.. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - ____1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. Name(s): John River Lode Map No: W5 MAS No: 0020300003 **Deposit Type:** Unknown lode **Commodities:** Sb **Location:** Quadrangle: Wiseman D-5 SW¹/₄ sec. 20, T. 34 N., R. 21 W. Meridian: Fairbanks Elevation: 1,492 feet Latitude: 67° 45.667' N. Longitude: 152° 22.500' W. Geographic: Reported to occur on an unnamed eastern tributary of John River, south of the Hunt Fork. Site is within Gates of the Arctic National Park. ## **History:** 1942 - Lode stibnite occurrence reported by Shorty Herbert (Joesting, 1942). **Production:** None. Workings and Facilities: None. #### **Geologic Setting:** Bedrock is predominated by the Upper Devonian Hunt Fork Shale and includes: black shale, slate, and phyllite; interbedded sandstone and quartzite; and lenses of brown muddy limestone. Fault-bounded blocks of Middle Devonian Skajit Limestone were found on the Hunt Fork. South of the Hunt Fork, Middle Devonian graywackes have been thrust over the Hunt Fork rocks (Brosge and Reiser, 1971). ## **Bureau Investigation:** Few outcrops exist on the John River in the vicinity of the Hunt Fork. An eastern tributary to the John River 1.5 miles upstream from the Hunt Fork was examined as it contained outcrops. Bluffs along the creek are composed of slate and phyllite that locally contain barren quartz segregations. A few cobbles of chloritic quartz-calcite float were thought to contain trace galena and chalcopyrite, but analysis did not show significant contents of either metal (10778, table I-1). A pan concentrate from the creek (10777) contains 184 ppm zinc. No stibnite-bearing rocks were found. Resource Estimate: Unknown. # **Mineral Development Potential:** Low development potential due to the scarcity of metal-bearing veins in the area. #### **Recommendations:** The area on the John River below the Hunt Fork should be investigated. Any outcrops in the vicinity should be examined, and gravel bars searched for mineralized stream float. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range,
Alaska: U.S. Geological Survey Open-File Report 77-166C, 45 p. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 134. - Joesting, H.R., 1942, Strategic mineral occurrences in interior Alaska: Alaska Department of Mines Pamphlet no. 1, p. 14. Name(s): Kevuk Creek Lode Map No: W6 Unnamed occurrence MAS No: 0020300001 **Deposit Type:** Unknown lode Commodities: Cu Location: Quadrangle: Wiseman C-6 SW¹/₄ sec. 23, T. 33 N., R. 24 W. Meridian: Fairbanks Elevation: 4,550 feet Latitude: 67° 40.500' N. Longitude: 152° 54.000' W. Geographic: Located on a ridge between Kevuk and Shukokluk Creeks, about 9 miles southwest of Sillyasheen Mountain. Site is within Gates of the Arctic National Park. # **History:** 1960 - Brosge and Reiser (1960) reported copper sulfides and malachite stains at the site. 1967 - Berg and Cobb (1967) reported a copper anomaly in the area. **Production:** None. Workings and Facilities: None. # **Geologic Setting:** Bedrock at the site consists of interbedded calcareous, limonitic quartz sandstone and conglomerate, limestone, and phyllite. The unit is classified as Middle and Late Devonian Beaucoup Formation (Dillon and others, 1986). ## **Bureau Investigation:** Several square miles surrounding the site were examined; however, no copper staining was observed. A sample of mica schist with 2% pyrite and limonite staining found in float (11441, table I-1) contains 228 ppm copper and 226 ppm zinc. These results are considered slightly anomalous. Resource Estimate: None. ## **Mineral Development Potential:** Low mineral development potential exists at the site: the copper anomaly is minimal, and there is no definable extent of mineralization. **Recommendations:** None. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Buzz Prospect Map No: W7 **MAS No:** 0020300095 Alaska Kardex 030-130 **Deposit Type:** Metamorphosed sulfide Commodities: Zn, Pb, Ag **Location:** Quadrangle: Wiseman B-6 NW¹/₄ sec. 23, T. 30 N., R. 24 W. Meridian: Fairbanks Elevation: 4,050 feet Latitude: 67° 24.815' N. Geographic: Near the head of a north-south tributary of Pass Creek which drains into Mettenpherg Creek. Located 1.2 miles north of the Ann occurrence (map no. W8). # **History:** 1974 - Pursuing sediment anomalies, British Petroleum Alaska Exploration (BPAE), in a joint venture with General Crude, discovered zinc-lead sulfides (BP Alaska Exploration Inc., 1978). 1975 - Additional claims staked to link property with Ann Group claims (BP Alaska Exploration Inc., 1978). 1976-77 - Geophysics, soil sampling, geologic mapping, and trenching done. The property was found to have no economic value and subsequently abandoned (BP Alaska Exploration Inc., 1978). **Production:** None. Workings and Facilities: Trenching. ## **Geologic Setting:** The Buzz Prospect lies near the unconformable contact between Devonian Skajit Limestone and overlying upper Devonian Hunt Fork Shale (figure I-1). Isolated pods of massive sulfides up to 10 feet long occur within schist and Skajit Limestone. Some of the sulfides appear to be stratabound. An electromagnetic survey over the exposed sulfides did not get a response, but a weak magnetic anomaly was noted nearby. Scattered sulfides occur intermittently over a distance of 7,000 feet between the Buzz and adjacent Ann properties. Cretaceous granitic rocks occur half a mile from the prospect and surround the area on three sides (Brosge and Reiser, 1971; WGM Inc., 1977; BP Alaska Exploration Inc., 1978). #### **Bureau Investigation:** Two small pods of massive sulfides consisting of sphalerite, galena, arsenopyrite, minor chalcopyrite, and pyrite gangue were located. A sample from a 4- by 4-foot pod (11043, table I-1) contains 22.69% zinc, 7.23% lead, 5.72 oz/ton silver, and 2.34 ppm gold. The pod is hosted within marble with apparent vertical bedding. An 8- by 9-foot pod, 100 feet to the northwest, occurs in chlorite schist adjacent to a contact with marble. A sample from this pod (11044) contains lower base-metal values and 2.44 ppm gold. It would appear that these occurrences are replacement type. Fluids could have picked up metals when migrating through neighboring schistose and volcanic rocks. Sulfides were precipitated when these fluids came into contact with carbonates of the Skajit Limestone. The driving mechanism for the fluids could have been structural deformation associated with the Late Mesozoic Brooks Range orogeny. **Resource Estimate:** None. # **Mineral Development Potential:** Low potential due to small size and lack of continuity of massive sulfide occurrences. Geophysics and soil geochemistry delineated no drill targets. **Recommendations:** None. - BP Alaska Exploration Inc., 1978, Annual progress report, 1978, BP General Crude Joint Venture, Buzz-Ann-Dome Property: unpublished report, 4 p. [available from BLM Anchorage, Alaska] - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Open-File Report 77-166C, 45 p. - WGM Inc., 1977, Annual progress report, 1976, Buzz-Ann-Dome property, WAK-2 project: unpublished report, 21 p. [available from BLM Anchorage, Alaska] - ____1978, 1977 Annual progress report, Wiseman area, WAK-1 project: unpublished report, 35 p. [available from BLM Anchorage, Alaska] Figure I-1. Geology and sample location map of the Buzz and Ann Dome prospects. Name(s): Ann Prospect Map No: W8 **MAS No:** 0020300106 Alaska Kardex 030-142 **Deposit Type:** Metamorphosed sulfide **Commodities:** Pb, Zn **Location:** Quadrangle: Wiseman B-6 E½ sec. 26, T. 30 N., R. 24 W. Meridian: Fairbanks Elevation: 1,800 feet Latitude: 67° 23.783' N. Longitude: 152° 51.500' W. Geographic: On an unnamed tributary to Pass Creek, near Colorado Creek. ## **History:** 1975 - Ann nos. 1-2 claims staked for British Petroleum by WGM Inc. based on mineralization in place and a soil anomaly (BP Alaska Exploration Inc., 1978). - 1976 Claims staked to link property with Buzz claims (map no. W7). Combined areas named Buzz-Ann-Dome prospect with 67 state claims. Geologic mapping, soil sampling, and trenching done (BP Alaska Exploration Inc., 1978). - 1977 Further work on property showed no economic potential for sulfide occurrences. Discovery of a bedded quartz-barite outcrop suggested the possibility of volcanogenic-type mineralization (BP Alaska Exploration Inc., 1978). - 1978 Additional geophysics and soil sampling did not locate significant mineralization. Geochemical results were generally inconclusive and discouraging. No further work done (BP Alaska Exploration Inc., 1978). **Production:** None. Workings and Facilities: Trenching. # **Geologic Setting:** The Ann occurrence is near the unconformable contact between Devonian Skajit Limestone and overlying Upper Devonian Hunt Fork Shale (figure I-1). Schist, phyllite, and siltstone are also mapped locally. Isolated pods of massive sulfides up to 10 feet long occur within schist and Skajit Limestone. Some of the sulfides appear to be stratabound. An electromagnetic survey over the exposed sulfides did not get a response, but a weak magnetic anomaly was noted nearby. Scattered sulfides occur intermittently over a distance of 7,000 feet between Ann property and the adjacent Buzz property. Cretaceous granitic rocks also occur nearby (Brosge and Reiser, 1971; WGM Inc., 1977; BP Alaska Exploration, 1978). ### **Bureau Investigation:** Sulfides were observed in several small pods within schistose rocks. A limonite-stained pod of massive and disseminated pyrite, arsenopyrite, sphalerite, galena, and trace chalcopyrite outcrops on the west side of the creek at the contact between graphitic and sericite schist. A 6-foot-long continuous chip sample (11020, table I-1) contains 3.3% lead, 4.3% zinc, 5.7 oz/ton silver, and 2.5 ppm gold. A select sample from a similar pod nearby (11028), contains 11.2% lead, 6.1% zinc, and 1.4 ppm gold. Exposures of granitic rock lie east and west of the sulfide pod. The pod-like nature of these occurrences may be the result of remobilization of replacement-type mineralization during metamorphism. Resource Estimate: Unknown. #### **Mineral Development Potential:** Low due to the discontinuous nature of the mineralization and lack of drill targets in covered areas. **Recommendations:** None. - BP Alaska Exploration Inc., 1978, Annual progress report, 1978, BP General Crude Joint Venture, Buzz-Ann-Dome Property: unpublished report, 4 p. [available from BLM Anchorage, Alaska] - Brosge, W.P., and Pessel, G.N. 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Openfile report 77-166C, 45 p. - WGM Inc., 1977, Annual progress report, 1976, Buzz-Ann-Dome property, WAK-2 project: unpublished report, 21 p. [available from BLM Anchorage, Alaska] - ____1978, 1977 Annual progress report, Wiseman area, WAK-1 project: unpublished report, 35 p. [available from BLM Anchorage, Alaska]
Name(s): Frog Prospect Map No: W9 Niakuk River MAS No: 0020300147 **Deposit Type:** Carbonate-hosted(?) **Commodities:** Zn, Cu, Pb **Location:** Quadrangle: Wiseman B-6 NE½ sec. 28, T. 29 N., R. 24 W. Meridian: Fairbanks Elevation: 3,500 feet Latitude: 67° 19.028' N. Longitude: 152° 54.823' W. Geographic: Just north of divide at headwaters of Cummings Creek, 5.2 miles southeast of Ernie Lake. ## **History:** 1975 - Zinc-lead mineralization discovered by WGM Inc. (1978). 1976 - Frog claims staked (WGM Inc., 1978). 1977 - Geologic mapping along with rock, soil, and silt sampling (WGM Inc. 1978). 1978 - A total of seven core holes drilled for a total of 2,061 feet. Electromagnetic (EM) and induced polarization (IP) surveys done (WGM Inc. 1979). 1979 - Claims dropped due to erratic results from drilling program (WGM Inc. 1979). **Production:** None. Workings and Facilities: Trenches and drill pads. #### **Geologic Setting:** The Frog Prospect is underlain by Devonian limestone and schist (figure I-2). The carbonates - consisting of limestone, calcarenite, and dolomite - are contained within the Middle Devonian Skajit Limestone. These rocks are thick-bedded, though internally deformed, and locally contain algal mounds or "bioherms." This carbonate sequence is separated from overlying chlorite schist by a thrust fault that strikes approximately east-west and dipping to the south. Zinc-lead mineralization is concentrated in calcarenites of the Middle Devonian Skajit Limestone on Bull and Frog Hills. Significant mineralization is of two types: carbonate-hosted pyrite, sphalerite, and galena along with pyrite, sphalerite and galena veins in calcarenite. It appears to be stratabound. The "main mineralized horizon" varies from 10 to 30 feet thick, occuring 400 feet stratigraphically beneath a siliceous horizon. It can be traced for up to 400 feet along strike (Brosge and Reiser, 1971; WGM Inc. 1978, p. 19-27; 1979, p. 11-46). Beds of massive pyrite, sphalerite, and galena from ¼ to 4 feet thick are intercalated within the calcarenite. A 25-foot cumulative thickness consisting of several beds and stringers of pyrite, sphalerite, and galena is exposed for about 100 feet along strike. A chip sample collected across an 8.9-foot interval of this zone contains 8.7% zinc, 1.68% lead, and 0.38 oz/ton silver. The results of the chip sampling indicate that high-grade, sulfide-bearing beds exist, but the aggregate grade across mineable widths is low and grades do not persist for more than a few feet along strike. Up to several hundred feet of barren marble can occur between mineralized beds. Sulfides weather recessively, and there is no iron-oxide Figure I-2. Geology and sample location map of the Frog Prospect. staining associated with them. Gossan and mineralized boulders, some containing over 50% sulfides, occur at several locations in the area. It has been proposed that the regional setting of the Frog mineralization is a carbonate shelf or platform between an active volcanic island arc and a clastic basin (WGM Inc. 1978). A total of seven core holes were drilled by WGM Inc. on the east side of Frog Hill to test the thickness and continuity of the sulfide zones. Two of the holes intersected significant mineralization. The best was found in hole number 2, which intersected an 11.7-foot-thick zone that averages 0.72% lead and 5.68% zinc. Drilling results indicate that though high-grade zinc-lead is present, grades across mineable widths seldom exceed 2-3% combined zinc-lead. The mineralization is erratic along strike and has little continuity down dip (WGM Inc., 1978; Brosge and Reiser, 1971). ## **Bureau Investigation:** A 2- to 3-foot-thick zone of strataform(?) sulfides, trending N. 10° E. and dipping 45° S., was traced along the east side of Frog Hill. Rubblecrop and float of quartz-carbonate rock contains massive sphalerite, galena, and chalcopyrite. Samples (13032-13033, table I-1) contain up to 34.7% zinc, 17.1% copper, 4.4% lead, 368 ppb gold, and 32.8 ppm silver. Sulfide-bearing rocks can be distinguished by a coating of white hydrozincite. Rubblecrop and float could be traced for 50 feet along strike. A core drill pad was located nearby. A 4- by 15-foot pod of pyritic siliceous rock enclosed within marble and schist was located 0.1 mile west of Frog Hill. This lies along the western projection of the Frog mineralized zone. A random chip sample (11532) contained 641 ppm lead, 556 ppm arsenic, 22.3 ppm silver, and 179 ppb gold. #### **Resource Estimate:** A preliminary grade estimate for the 10-foot-thick mineralized beds is 10% combined lead-zinc and 0.5 oz/ton silver. No tonnage estimate was made because sulfide-bearing beds appear to lack the continuity needed for a large orebody (WGM Inc., 1978, p. 26). Mineral Development Potential: Low potential as an economic zinc-lead deposit. - Brosge, W.P., and Reiser, H.N.,1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - WGM Inc., 1978, 1977 Annual progress report, Wiseman area, WAK-1 project: unpublished report, 35 p. [available from BLM Anchorage, Alaska] - ____1979, 1978 Annual progress report, western Alaska project, Wiseman (WAR-1) and Alaskan Range (WAR-7): unpublished report, 53 p. [available from BLM Anchorage, Alaska] Name(s): Mettenpherg West Map No: W10 **MAS No:** 20300165 **Deposit Type:** Metamorphosed sulfide(?) **Commodities:** Pb, Zn, Ag **Location:** Quadrangle: Wiseman B-6 SE½ sec. 34, T. 29 N., R. 24 W. Meridian: Fairbanks Elevation: 3,300 feet Latitude: 67° 17.492' N. Longitude: 152° 52.299' W. Geographic: At the headwaters of western tributary to Mettenpherg Creek and 1 mile southeast of peak 1532 (meters). Located 2.2 miles southeast of the Frog Prospect (map no. W9). # **History:** 1974-75 - WGM Inc. found mineralized rocks during a regional geochemical survey follow-up (WGM Inc., 1976). **Production:** None. Workings and Facilities: None. # **Geologic Setting:** Mettenpherg West occurs in a geologic environment similar to that of the Abo prospect (map no. W13). Bedrock is part of the Middle Devonian Skajit Limestone and includes massive marble, dolomite, quartzite-sandstone, and greenstone. Bedding attitudes are variable and shear zones within the carbonate sequence have a northeastern trend. The carbonate section contains strataform(?) and disseminated mineralization. Magnetite and associated sulfides are conformable and locally gradational with surrounding wallrocks, which include dolomite-marble, calcareous schist, and sandstone. Sulfides occur in bands up to 4 feet thick and have been traced for 100 to 150 feet along strike. Pyrite is the principal sulfide along with minor amounts of chalcopyrite, galena, and sphalerite. Pyrite is disseminated to massive, while the other sulfides occur as disseminated grains or stringers (WGM Inc., 1976). # **Bureau Investigation:** The area of reported mineralization was investigated. Sulfide-bearing float was located on the south side of a broad, northeast-trending gully. One sample of dark siliceous rock (greenstone?) contains 2.0 % lead, 3,467 ppm zinc, and 80.7 ppm silver (13005, table I-1). The slope above the float location was investigated, but a bedrock source for the sulfides was not located. Resource Estimate: None. # **Mineral Development Potential:** Low development potential for lead and zinc due to limited extent of the mineralization. **Recommendations:** Soil sampling and geophysics recommended by WGM Inc. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. WGM Inc., 1976, 1975 Annual progress report, western Alaska project, Part III Wiseman quadrangle, Part IV Healy-Fairbanks area: unpublished report, p. 60-62 [available from Doyon Ltd., Fairbanks, Alaska] Name(s): Colorado Creek Map No: W11 Mettenpherg Creek MAS No: 0020300060 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-6 NE½ sec. 32, T. 30 N., R. 23 W. Meridian: Fairbanks Elevation: 1,500 feet Latitude: 67° 22.905' N. Longitude: 152° 43.837' W. Geographic: Southeast tributary to Mettenpherg Creek, 6.5 miles east of Ernie Lake. ### **History:** 1913 - Mining reported on Mecklenberg? (Mettenpherg) Creek, into which Colorado Creek drains (Smith, 1913). 1937 - Ernest Johnson and Axel Johnson booming and shoveling in from a small cut on Colorado Creek (Reed, 1938). 1939 - Ernest Johnson mining on Colorado Creek (U.S. Bureau of Mines PIMR, 1939). # **Production:** (oz Au) 1937 - 1 1939 - 7 Total: 8 (Production records incomplete.) #### **Workings and Facilities:** Lower Colorado Creek has been extensively mined mainly by hand methods and some suction dredging. This is evidenced by hand-stacked rocks which occur intermittently for 0.3 mile upstream from the creek mouth. Most of the piles are concentrated in the stream narrows where it cuts a 50-foot-wide gorge through a 900-foot-long exposure of schist and marble. A suction dredge is stored in a cache near the creek mouth and more dredge parts are located on the south side of the stream near the upper end of the gorge. Old pole riffle sluice boxes are stacked on the north side 1,150 feet above the creek mouth. From the air, BLM geologists observed the remains of an old cabin farther upstream. ### **Geologic Setting:** Bedrock consists of Middle Devonian Skajit Limestone, quartz-mica schist, chloritic quartzite and phyllite This resistant rock has formed a large natural riffle in the Colorado Creek gorge, which probably concentrates the placer gold. Cretaceous granitic rocks occur just west of Colorado Creek (Brosge and Reiser, 1971). # **Bureau Investigation:** A series of test pans were taken from material under boulders and in bedrock fractures. A partial pan off bedrock with 12 coarse and 12 very fine
colors (11553, table I-1) contains 377.5 ppm gold. In addition the sample contains 210 ppm lead, 117 ppm zinc, 250 ppm arsenic, and 749 ppm barium. Two samples of pyrite-bearing bedrock (11554, 11555) are not anomalous in any metals. A pan concentrate sample (12285) collected near the upper end of the mined area contains 1.2 ppm gold and is anomalous in lead, zinc, arsenic, and tungsten. A pan concentrate sample (12098) taken on Mettenpherg Creek, 0.7 mile below the mouth of Colorado Creek, is slightly anomalous in copper and zinc. A pan concentrate sample (11556) taken on Mettenpherg Creek just above Colorado Creek is anomalous in arsenic. #### **Resource Estimate:** It would appear that the shallow, gold-bearing gravels on Colorado Creek have been extensively mined with little resource remaining. # **Mineral Development Potential:** Low mineral development potential for placer gold. Potential exists for placer gold on bedrock underlying an unknown thickness of gravel. #### **Recommendations:** Dig test pits in and above the gorge area to test gravels on and near bedrock. Use of mechanized equipment above the gorge area may allow for the mining of gravels near bedrock not reached by hand methods. Anomalous amounts of base metals in pan concentrates indicate the potential for lode deposits in the Colorado Creek drainage basin. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 3. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 143. - Smith, P.S., 1913, The Noatak-Kobuk region, Alaska: U.S. Geological Survey Bulletin 536, p. 143-144. - U.S. Bureau of Mines, 1939, Permanent Individual Mine Records (PIMR) for placer mines in Alaska: U.S. Bureau of Mines unpublished reports. Name(s): Zirc Map No: W12 **MAS No:** 0020300104 Alaska Kardex 030-139 **Deposit Type:** Unknown lode Commodities: Unknown **Location:** Quadrangle: Wiseman B-6 NE¹/₄ sec. 28, T. 30 N., R. 23 W. Meridian: Fairbanks Elevation: 4,000 feet Latitude: 67° 23.667' N. Longitude: 152° 41.333' W. Geographic: On an unnamed tributary to Pass Creek, 2 miles north of Colorado Creek. # **History:** 1975 - B. Purdy of BP Alaska Exploration staked 106 lode claims in area (Kardex). Production: None. Workings and Facilities: None observed. # **Geologic Setting:** Bedrock in the area consists of Proterozoic(?) granite gneiss, Proterozoic(?) banded schist, and Devonian Skajit Limestone. The banded schist is composed of interlayered coarse quartz-mica schist, quartzite, calcareous schist, marble, graphitic phyillite, and metabasite (Dillon and others, 1986). #### **Bureau Investigation:** A contact between the overlying Skajit Limestone and underlying quartz-sericite schist was investigated near the Zirc site. Blocks of limonite-stained schist contained up to 2% fluorite and 10% disseminated and stringer pyrite. The sulfides are found in a 50- by 100-foot area, hosted in the quartz-sericite schist. A select sample of the schist (11560, table I-1) contains 67 ppb gold and 131 ppm arsenic. Resource Estimate: None. **Mineral Development Potential:** Low mineral development potential due to lack of metals in samples. **Recommendations:** None. # References: Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Abo Prospect Map No: W13 **MAS No:** 0020300094 Alaska Kardex 030-131 **Deposit Type:** Carbonate-hosted(?) **Commodities:** Zn, Pb **Location:** Quadrangle: Wiseman B-6 SW¹/₄ sec. 4, T. 30 N., R. 23 W. Meridian: Fairbanks Elevation: 4,100 feet Latitude: 67° 27.119' N. Longitude: 152° 42.843' W. Geographic: Prospect is on a southern tributary to upper Sixtymile Creek. ### **History:** 1974 - Zinc-lead mineralization discovered at site of the Abo prospect (WGM Inc., 1977). 1976 - Mapping, geophysics, trenching, and sampling done. A total of 2,004 feet of core drilling in six holes (WGM Inc., 1977). 1977 - No work accomplished and claims allowed to lapse (WGM Inc., 1978). **Production:** None. Workings and Facilities: Trenching and drill hole collars. ### **Geologic Setting:** The Abo prospect is adjacent to a faulted contact between Middle Devonian Skajit Limestone and overlying Upper Devonian Hunt Fork Shale (figure I-3). The Skajit consisits mainly of massive dolomite and marble with minor greenstone(?)-greenschist(?) and sheared schist concentrated in the upper portion of the formation. The Hunt Fork is composed of phyllite and fine-grained schist that are often pyritic. The regional trend of the rocks is east-west to northwest with dips to the north. This trend is complicated by strong folding and faulting, including thrusts. Cretaceous granitic rocks occur 2.0 miles to the southwest (Brosge and Reiser, 1971; WGM Inc., 1977) Sulfide-bearing rocks are concentrated mostly in the upper part of the Skajit in a carbonate unit known as the "Abo limestone." Thin stratabound beds of sphalerite and galena occur intermittently in float and outcrop along a northwest-trending zone that is at least 5,000 feet long. These are up to 2.5 feet thick and have exposure lengths of up to 175 feet. Chip samples contain up to 16.4% zinc, 12.4% lead, and 2.4 oz/ton silver. Sphalerite and galena also occur as disseminations, pods, and stringers in siliceous/dolomitic beds in massive marble just beneath the Abo limestone contact. Siliceous pods up to 150 feet in length have been located. Chip samples contain up to 3.15% lead, 13.2% zinc, and 0.35 oz/ton silver (WGM Inc., 1977). Figure I-3. Geology and sample location map of the Abo Prospect. Four of the six holes drilled on the property intersected zinc-lead mineralization. The best results were from DDH-5 which intercepted 15.5 feet of 0.96% lead and 9.47% zinc. This hole tested the down-dip extension of sulfides exposed in a trench. Sulfides were intersected from 9 to 24.5 feet below the surface (WGM Inc., 1977). On a regional scale, there seems to be an association between copper geochemical anomalies and the uppermost part of the Skajit Limestone. Two possible explanations are that (1) the top of the Skajit is an old erosion surface where karstification took place and solution cavities were later mineralized or (2) the relatively impermeable overlying Hunt Fork Shale acted as a cap to trap mineralizing fluids (WGM Inc., 1977). Abo appears to be a metamorphosed stratiform/replacement occurrence that has been metamorphosed. This resulted in remobilization of sulfides into fracture fillings and drag fold noses (Jones, 1977, p. 18-19). # **Bureau Investigation:** Mineralized showings and drill hole sites were examined. A 1.2-foot-wide continuous chip sample (11029, table I-1) was collected from quartz-veinlet-bearing dolomite that contains massive and disseminated sulfides in a trench at the southeast end of the property. The sample contains 12.92% zinc and 0.34% lead. This was the exposure tested by DDH-5. This is one of two vein-like bodies that occur in the area. A sample of mineralized dolomite float 2,800 feet to the northwest (11045) contains 22.41% zinc, 1.80% lead, and 77 ppb gold. After the examination of drill hole data, geochemistry, and geophysics (WGM Inc., 1977), investigators found little evidence that indicates large sulfide bodies occur in the area. #### **Resource Estimate:** None. # **Mineral Development Potential:** Low mineral development potential for carbonate-hosted zinc and lead due to lack of continuity between mineralized beds and pods. Remoteness of site would require an extremely large and rich orebody in order to be economic. # **Recommendations:** "Any drill programs carried out on the Abo property should test out the potential for mineralized pods plunging down the brecciated crestal zones of drag folds. If such pods exist, they could represent a considerable tonnage of ore" (Jones, 1977, p. 45). - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Open-File Report 77-166C, 45 p. - Jones, D., 1977, The Abo lead-zinc property, Brooks Range, Alaska: WGM Inc. unpublished report, 49 p. [available from BLM Anchorage, Alaska] WGM Inc., 1977, Annual progress report, 1976, Abo and Frog properties, Alaska, WAK-1 project: unpublished report, 25 p. [available from BLM Anchorage, Alaska] ____1978, 1977 Annual progress report, Wiseman area, WAK-1 project: unpublished report, 51 p. [available from BLM Anchorage, Alaska] Name(s): Sixtymile Creek Lode Map No: W14 Ace 1-22 MAS No: 0020300071 Pillar Mountain Lode Alaska Kardex 030-100 Sixtymile claims **Deposit Type:** Unknown lode **Commodities:** Au, PGE(?) ### **Location:** Quadrangle: Wiseman B-6 SE½ sec. 8, T. 30 N., R. 22 W. Meridian: Fairbanks Elevation: 1,500 feet Latitude: 67° 26.667' N. Longitude: 152° 30.250' W. Geographic: Located on the north side of Sixtymile Creek, approximately 3 miles upstream of its confluence with Organ Creek. ### **History:** 1969 - King Resource Company staked 22 lode claims in area (Kardex). **Production:** None. Workings and Facilities: None. # **Geologic Setting:** Bedrock primarily consists of Devonian Skajit Limestone and Hunt Fork Shale. An unnamed tributary of Sixtymile Creek flows along a north-south-trending fault. To the east of the fault, Proterozoic(?) biotite granitic orthogneiss and
metabasite intrude the Skajit Limestone (Dillon and others, 1986). ## **Bureau Investigation:** Due to the vague location of the historic claims, the site was briefly investigated. An area of limonite-stained soil was observed 1 mile south-southeast of peak 1138 (meters). Steep terrane made the area inaccessible. The tributary draining the stained area was investigated near the creek mouth. A pan concentrate sample collected from the upstream portion of a gravel bar (11535, table I-1) contains 114 ppb platinum and 127 ppb palladium. These results are extremely anomalous: they are the highest platinum and palladium results in any pan sample collected in the Koyukuk Mining District. No ultramafic rocks were observed in float nearby. A pan concentrate sample collected from a gravel bar a quarter of a mile downstream on Sixtymile River (11538) contains 28 ppb palladium and no detectable platinum. Resource Estimate: None. Mineral Development Potential: Unknown. # **Recommendations:** Investigate Sixtymile Creek tributary for lode or placer occurrence of platinum group elements (PGE). # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Tana Prospect Map No: W15 **MAS No:** 0020300142 **Deposit Type:** Carbonate-hosted **Commodities:** Zn, Pb, Ag, Au **Location:** Quadrangle: Wiseman B-6 SE½ sec. 17, T. 29 N., R. 22 W. Meridian: Fairbanks Elevation: 3,200 feet Latitude: 67° 20.000' N. Longitude: 152° 30.333' W. Geographic: Tributary to Malamute Fork of the John River. # **History:** 1977 - Mineralization was discovered during follow-up of geochemical anomaly. Claims staked (WGM Inc., 1979). 1978 - Soil sampling, trenching, and geologic mapping done. Work not completed due to early demobilization of project. No further work done on property (WGM Inc., 1979). **Production:** None. Workings and Facilities: Trenching. # **Geologic Setting:** The geology of the prospect appears similar to that of the Frog prospect, which is located 10.5 miles to the west (map no. W9). Mineralization occurs within a thrust-faulted slice(?) of Middle Devonian Skajit Limestone (figure I-4). The limestone is recrystallized and contained within beds of schist and phyllite. Rocks generally dip to the northeast. A few algal mounds occur within the upper part of the carbonate unit. The depositional environment is that of a carbonate shelf (WGM Inc., 1979). A north-northwest-trending reverse fault displaces the schist-marble contact on the southern edge of the property. A distinctive gray, tan, and pink blotchy-weathering massive limestone unit interbedded with the other carbonates is commonly associated with the mineralization (WGM Inc., 1979). The most extensive mineralization occurs in two northwest-trending horizons of gossan and sulfide-bearing talus. The gossan and talus form a linear trend parallel to the strike of underlying rocks, which suggests that it may be stratabound. Additionally some of the mineralization can be traced along the reverse fault, indicating possible structural control. This would also indicate that at least some of the mineralization comes from remobilization of originally stratabound sulfides. Mineralization occurs as massive to semi-massive sulfides and sulfides as matrix in dolomitic breccia. The most common sulfide is sphalerite, followed by equal amounts of galena and pyrite, along with minor chalcopyrite. The sulfides show a crude banding and are sometimes segregated into pyritic and nonpyritic layers. Gossan and talus float can be traced for 1,300 feet along one of the horizons. Grab samples of float collected by WGM Inc. contain up to 20% combined zinc-lead and over 10 oz/ton silver. Trenching through the float zones did not reveal any mineralized bedrock. Thus no grade or width has been determined for the mineralization. Soil sampling produced anomalies coincident with the mineralized horizons (WGM Inc., 1979). According to WGM Inc. (1979, p. 53). The work done was insufficient to recommend the property for drilling. Grades, strike length, and down-dip continuity were encouraging. However, the largest mineralized talus block found is only 18 inches thick. Bureau Investigation: Unevaluated. **Resource Estimate:** None. # **Mineral Development Potential:** The Tana Prospect has low potential, but the ground is untested by drilling. However, drilling at Frog (map no. W9) and Abo (map no. W13) prospects, which have similar geology, showed mineralized horizons to lack continuity. **Recommendations:** Visit property and sample mineralized zones. #### **References:** Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. WGM Inc., 1978, 1977 Annual progress report, Wiseman area, WAK-1 project: unpublished report, 35 p. [available from BLM Anchorage, Alaska] ____1979, 1978 Annual progress report, western Alaska project, Wiseman (WAR-1) and Alaskan Range (WAR-7): unpublished report, 53 p. [available from BLM Anchorage, Alaska] Figure I-4. Geology and sample location map of the Tana prospect. Name(s): Midas Creek Map No: W16 HCT Association MAS No: 0020300024 Alaska Kardex 030-035 Alaska Kardex 030-049 Alaska Kardex 030-220 Deposit Type: Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-5 NW¹/₄ sec. 34, T. 29 N., R. 21 W. Meridian: Fairbanks Elevation: 1,500 feet Latitude: 67° 18.177' N. Longitude: 152° 14.025' W. Geographic: Midas Creek is a north-flowing tributary of Sixtymile Creek, 5 miles upstream from the confluence with the John River. Access is via a winter trail from the John River. ## **History:** 1905 - Placer gold was reportedly found by prospectors; however, discovery did not lead to further development (Maddren, 1910). 1959 - Three placer claims owned by the HCT Association (Kardex). 1979-83 - Placer claim near mouth of Midas Creek owned by J. Brossia (Kardex). **Production:** No recorded production. # **Workings and Facilities:** Cabin remnants are located at the left limit tributaries 3 miles and 4.5 miles above the creek mouth. Old placer mining equipment is cached at the first site. About 5 miles above the mouth, on the left limit, there is an old airstrip with remains of wooden pallets. # **Geologic Setting:** The bedrock at Midas Creek is predominantly Devonian Skajit Limestone, marble, and dolomite interbedded with chloritic phyllite and calcareous schist. Devonian metavolcanic rocks and metabasite also outcrop locally and are correlative with the Ambler sequence to the west. All units contact one another along a northeast trend. A northeast-trending thrust fault cuts through the middle of the Midas Creek drainage (Dillon and others 1986). # **Bureau Investigation:** Several miles of the Midas Creek drainage were investigated. Fine gold was panned from an old placer mining site about 3 miles above the mouth of Midas Creek. There is a thin (less than 1 foot) veneer of gravel overlying biotite-chlorite schist bedrock. Very small amounts of fine gold, abundant magnetite, and trace pyrite were observed in pan concentrate samples collected the site (11438, 12085, table I-1). The two samples average 776 ppb gold. Other pan concentrate samples were collected at the creek mouth (12071), 2 miles upstream of the mouth (11439), and a tributary 4.5 miles upstream of the mouth (12088). These samples are not anomalous in gold. A meta-intrusive dyke with 10% magnetite and 1% pyrite (12086) was sampled near the mapped thrust fault, but is not anomalous in any precious metals. The dyke exposure was approximately 40 feet by 30 feet, crosscutting the creek. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential due to very limited amounts of fine gold found in the present channel. **Recommendations:** None. - Brooks, A.H., and others, 1905, Mineral resources of Alaska, report on progress of investigations in 1904: U.S. Geological Survey Bulletin 259, p. 31. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - 1973, Placer deposits of Alaska: U.S. Geological Survey Bulletin 1374, 213 p. 156. - _____1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 137. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 135. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 284-315. - 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 110. - Marshall, R., 1934, Reconnaissance of the northern Koyukuk valley, *in* Smith, P. and others, Mineral resources of Alaska: report on progress of investigation in 1931, Alaska: U.S. Geological Survey Bulletin 844E, p. 39. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 104. - Smith, P.S., 1933, Mineral industry of Alaska in 1930, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39-40. - Smith, P.S., and Mertie, J.B.,
Jr., 1930, Geology and mineral resources of northwestern Alaska: U.S. Geological Survey Bulletin 815, p. 334. Name(s): Sixtymile Creek Map No: W17 Fool Creek MAS No: 0020300097 Alaska Kardex 030-020 Alaska Kardex 030-049 Alaska Kardex 030-050 Deposit Type: Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-5 SW¹/₄ sec. 9, T. 29 N., R. 21 W. Meridian: Fairbanks Elevation: 1,100 feet Latitude: 67° 20.833' N. Longitude: 152° 16.000' W. Geographic: Sixtymile Creek is a major east-flowing tributary of the John River. The reference point is on Sixtymile Creek, about 1 mile west of the confluence with Midas Creek. ## **History:** 1922 - B. Sirr reported coarse gold on a bench of Sixtymile Creek (Wimmler, 1922). 1960s - Claims staked in area (Kardex). **Production:** (oz Au) (U.S. Bureau of Mines PIMRs, 1920-1922) 1920 - 37 1922 - 37 1923 - 10 Total: 84 (Data does not specify exact location of gold production on Sixtymile Creek.) Workings and Facilities: None observed. #### **Geologic Setting:** Sixtymile Creek does not cut bedrock near the stated placer location. The bedrock on the bluffs is primarily composed of Devonian Skajit Limestone with lessor amounts of Proterozoic(?) granite gneiss and banded schist. The schistose units include quartz-mica schist, quartzite, and calcareous schist (Dillon and others, 1986). # **Bureau Investigation:** BLM geologists sampled two south-flowing tributaries near the Sixtymile Creek placer occurrence. The first site was 1 mile upstream of the confluence of Midas Creek. A stream sediment and a pan concentrate sample (10878-10879, table I-1) were collected below the contact between muscovite schist and limestone. The second site is approximately a quarter of a mile upstream. The bedrock appears to be a highly metamorphosed intrusive. A stream sediment and a pan concentrate sample (10901-10902) were collected. No visible gold was observed in the pans. None of the sample results are considered anomalous. #### **Resource Estimate:** None. # **Mineral Development Potential:** The location of the placer occurrence at Sixtymile Creek is extremely vague; the reported bench containing coarse gold was not located. The creek has low mineral development potential due to lack of gold in samples. **Recommendations:** None. - Brooks, A.H., and Capps, S.R., 1924, The Alaska mining industry in 1922. Chapter in Mineral Resources of Alaska, Report on Progress of Investigations in 1922: U.S. Geological Survey Bulletin 755, p. 45-46. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Heiner, L.E., and Wolff, E.N., 1968, Final report, Mineral resources of northern Alaska: University of Alaska Mineral Industry Research Lab, Report 16, 299 p. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 110. - Smith, P.S., 1913, The Noatak-Kobuk region, Alaska: U.S. Geological Survey Bulletin 536, p. 144. - Smith, P.S., and Mertie, J.B., Jr., 1930, Geology and mineral resources of northwestern Alaska: U.S. Geological Survey Bulletin 815, p. 332. - Wimmler, N.L., 1922, Placer mining in Alaska in 1922: Alaska Territorial Department of Mines Miscellaneous Report MR-195-6, p. 38. Name(s): Rock Creek - Sixtymile tributary Map No: W18 **MAS No:** 0020300096 Alaska Kardex 030-018 Alaska Kardex 030-043 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman B-5 NW¹/₄ sec. 12, T. 29 N., R. 21 W. Meridian: Fairbanks Elevation: 2,020 feet Latitude: 67° 22.479' N. Longitude: 152° 12.181' W. Geographic: Rock Creek is a southeast-flowing tributary of Sixtymile Creek, located 3 miles west of the Crevice Creek airstrip. **History:** 1957 - R. Tecter, P. Bates, and R. Geffrey staked placer claims (Kardex). **Production:** None. Workings and Facilities: None. **Geologic Setting:** Bedrock in the Rock Creek basin is composed of Devonian chloritic phyllite, calcareous meta-sandstone, marble, and Skajit Limestone. A northwest-trending thrust fault is mapped on the ridge between Rock Creek and McKinley Creek (map no. W19) (Dillon and others, 1986). # **Bureau Investigation:** The limestone includes a basal conglomerate, which outcrops at several locations within the drainage. The bedrock is shallow and contains numerous plunge pools filled with gravel. Four samples (10841-10844, table I-1) were collected along the creek. The stream sediment sample (10841) and pan concentrate samples (10842-10843) do not contain anomalous results. Also, a select sample of greenschist/greenstone float with abundant euhedral magnetite (10843) contains no anomalous results. Resource Estimate: None. # **Mineral Development Potential:** There is low mineral development potential for placer gold. **Recommendations:** Suction dredge bedrock pools at low water. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): McKinley Creek Map No: W19 Bryan Creek MAS No: 0020300093 Alaska Kardex 030-034 ADL 408636 **Deposit Type:** Placer Commodities: Au, Ag(?), Pb(?) ### **Location:** Quadrangle: Wiseman B-5 NE¹/₄ sec. 10, T. 30 N., R. 21 W. Meridian: Fairbanks Elevation: 1,400 feet Latitude: 67° 26.516' N. Longitude: 152° 12.916' W. Geographic: An east-flowing tributary of the John River. The occurrence is midway between head and mouth of McKinley Creek, near a tributary locally named Bryan Creek. # **History:** 1900 - Schrader (1900) reported that "approximately 50 men are working a considerable pay streak." The location may be inaccurate. The report may refer to Midas or Crevice Creeks (Cobb, 1976). 1970s - A. Forte said to have mined on McKinley Creek, although no claims were staked (W. Fickus, personal communication, 2000). 1982-87 - D. Wilson staked placer claim near the mouth of McKinley Creek (Kardex). **Production:** None recorded. Workings and Facilities: None observed. # **Geologic Setting:** The bedrock at McKinley Creek is predominantly Devonian Skajit Limestone. Also, a Proterozoic(?) banded schist and metabasite outcrops about halfway between the mouth and the headwaters. Several east-west-trending thrust faults are mapped in the drainage (Dillon and others, 1986; Henning, 1982). ## **Bureau Investigation:** Two coarse gold flakes were observed in a pan concentrate sample collected off bedrock (10837, table I-1); however, the results were only 625 ppb gold. Another pan sample (10839) collected a quarter of a mile upstream from a 100-foot-long exposure of chlorite schist outcrop did not contain visible gold. The two samples are both slightly anomalous in silver, lead, and arsenic, averaging 0.95 ppm, 291 ppm, and 108.5 ppm respectively. Resource Estimate: None. # **Mineral Development Potential:** The presence of coarse gold at one sample location and anomalous values of silver and arsenic, which are indicators of lode gold potential, suggest more exploration is required. However, current data suggest low mineral development potential for placer gold. **Recommendations:** More panning or suction dredging of fractured bedrock at low water. - Cobb, E.H., 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, 205 p. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, 299 p. - Henning, M.W., 1982, Reconnaissance geology and stratigraphy of the Skajit Formation, Wiseman B-5 quadrangle: Alaska Division of Geological and Geophysical Surveys Open-File Report 147, 1 sheet, scale 1:63,360. - Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, p. 584. Name(s): VABM Pink Map No. W20 MAS No: 0020300004 **Deposit Type:** Polymetallic vein **Commodities:** Pb, Sb, Cu **Location:** Quadrangle: Wiseman C-5 NW¹/₄ sec.17, T. 31 N., R. 21 W. Meridian: Fairbanks Elevation: 4,000 feet Latitude: 67° 30.854' N. Longitude: 152° 18.042' W. Geographic: On the west side of the John River, 0.3 mile northeast of VABM Pink. ### **History:** Mid-1970s - At least four companies performed reconnaissance geochemical sampling and prospecting in the area, including Bear Creek Mining Company, General Crude Oil Company, New Jersey Zinc Company, Alrenco Inc., and BP Alaska (WGM Inc., 1976, 1978). **Production:** None. # **Workings and Facilities:** Litter remains at the site from an old exploration camp located in the saddle northeast of the occurrence. # **Geologic Setting:** The predominant rock type in the area is marble of the Middle Devonian Skajit Limestone. This unit is in faulted contact with calcareous schist and mudstone of the Upper Devonian Hunt Fork Shale. The schist and mudstone contain quartz lenses and veinlets, which contain mostly pyrite and minor amounts of galena, malachite, tetrahedrite(?), and stibnite(?). The mudstone is locally reddish-stained, which is probably due to the presence of finely disseminated pyrite. This occurrence lies at the south end of a northeast-trending series of similar occurrences associated with the Skajit Limestone (map nos. W21-W22) (WGM Inc., 1976, 1978; Dillon and others, 1986; Bliss and others, 1988). These small occurrences may be the result of remobilization of mineralized fluids from larger, concealed concentrations of metals. The metal-bearing fluids could have moved along the thrust fault
contacts and precipitated copper and other metals in the adjacent rocks when chemical conditions were right. Carbonate rocks such as the Skajit Limestone may have provided the host rock environment that is favorable for the precipitation of sulfides. An analysis of thrust-fault-related copper occurrences in the area may lead to targets for concealed sediment-hosted stratiform deposits. These may have formed in sedimentary basins that were deformed by thrust faulting. Some of the fluid remobilization could be related to an orogenic event such as the Jurassic through Cretaceous Brooks Range orogeny. The area has been explored for base metals by several companies without success. This includes stream sediment sampling, which did not provide encouraging results (WGM Inc., 1976, 1978). # **Bureau Investigation:** BLM geologists followed the faulted contact between the Skajit Limestone and calcareous schist. The calcareous schist contains pyritic quartz veinlets. Pieces of quartz float contain minor amounts of tetrahedrite(?) with malachite rims and galena. A sample of quartz float (10883, table I-1) contains 1,744 ppm lead, 921 ppm antimony, and 585 ppm copper. No other evidence of mineralization was located. **Resource Estimate:** Unknown. # **Mineral Development Potential:** Because only trace amounts of mineralization were found, VABM Pink has low mineral development potential. There is, however, the possibility that these occurrences may be the result of remobilization of metals from large, concealed stratiform-type sulfide deposits. #### **Recommendations:** The faulted contact has been previously prospected by several companies. A new approach would be to reconstruct the pre-orogenic geologic environment and drill any dismembered basins that may be outlined. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 234. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, 52 p. plus two plates. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Openfile Report 77-166C, p. 26-27. - WGM Inc., 1976, 1975 Annual progress report, western Alaska project, Part III Wiseman quadrangle, Part IV Healy-Fairbanks area: unpublished report, p. 68-69. [available from Doyon Ltd., Fairbanks, Alaska] - ____1978, Mineral studies of the western Brooks Range, Alaska: U.S. Bureau of Mines Open-File Report 103-78, p. 470-477. Name(s): VABM Allen Map No: W21 MAS No: 0020300005 **Deposit Type:** Polymetallic vein **Commodities:** Cu, As **Location:** Quadrangle: Wiseman C-5 NE½ sec. 5, T. 31 N., R. 20 W. Meridian: Fairbanks Elevation: 4,400 feet Latitude: 67° 32.901' N. Longitude: 152° 03.795' W. Geographic: East side of the John River on ridge between Sheep and Tangleblue Creeks, and 0.8 mile northeast of peak 4736 (VABM Allen). Adjacent to Gates of the Arctic National Park. # **History:** Mid-1970s - At least four companies performed reconnaissance geochemical sampling and prospecting in the area, including Bear Creek Mining Company, General Crude Oil Company, New Jersey Zinc Company, Alrenco Inc., and BP Alaska (WGM Inc., 1976, 1978). **Production:** None. Workings and Facilities: None. # **Geologic Setting:** Near the headwaters of Sheep Creek, Middle Devonian Skajit Limestone has been thrust over shale, phyllite, and chloritic schist of the Upper Devonian Hunt Fork shale. Underlying the Hunt Fork is lower Upper Devonian phyllite, siltstone, minor conglomerate, shaley limestone, and chlorite schist (Dillon and others, 1986; Bliss and others, 1988). The Skajit Limestone often forms cliffs along the ridge tops, while schistose rocks are mostly exposed as talus at the base of the cliffs. Copper mineralization is associated with metamorphic quartz in chlorite schist at the thrust fault contact. Similar copper occurrences are spread along a 5-mile length of the northeast-trending thrust fault contact (see map nos. 20, 22) (Brosge and Reiser, 1960; WGM Inc., 1978). These small occurrences may be the result of remobilization of mineralized fluids from larger, concealed concentrations of metals. The metal-bearing fluids could have moved along the thrust fault contacts and precipitated copper and other metals in the adjacent rocks when chemical conditions were right. Carbonate rocks such as the Skajit Limestone may have provided the host rock environment favorable for the precipitation of sulfides. # **Bureau Investigation:** Trace amounts of chalcopyrite and black copper sulfides (tetrahedrite-tennanite) along with associated malachite-azurite stain were found between quartz partings in chlorite quartz schist. A select sample from a 1- by 4-foot exposure of schist with black metallic specks (chalcocite?) (10884, table I-1) contains 1,664 ppm copper and 286 ppm arsenic. Nearby quartz lenses in the schist contain trace amounts of pyrite and siderite, but no copper minerals. **Resource Estimate:** Unknown. # **Mineral Development Potential:** Low development potential due to the low grades and discontinuous nature of the mineralization. #### **Recommendations:** An analysis of thrust-fault-related copper occurrences in the area may lead to targets for concealed sediment-hosted stratiform deposits. These may have formed in sedimentary basins that were deformed by thrust faulting. Some of the fluid remobilization could be related to an orogenic event such as the Jurassic through Cretaceous Brooks Range orogeny. The area has been explored for base metals by several companies without success. This includes stream sediment sampling, which did not provide encouraging results (WGM Inc., 1976, 1978). A new approach would be to reconstruct the pre-orogenic geologic environment and drill any dismembered basins that may be outlined. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, 52 p. plus two plates. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Openfile Report 77-166C, p. 26-27. - WGM Inc., 1976, 1975 Annual progress report, western Alaska project, Part III Wiseman quadrangle, Part IV Healy-Fairbanks area: unpublished report, p. 68-69. [available from Doyon Ltd., Fairbanks, Alaska] - ____1978, Mineral studies of the western Brooks Range, Alaska: U.S. Bureau of Mines Open-File Report 103-78, p. 470-477. Name(s): Sheep Creek Lode Map No: W22 MAS No: 0020300006 **Deposit Type:** Polymetallic vein Commodities: Cu, Ag **Location:** Quadrangle: Wiseman C-4 NW¹/₄ sec. 24, T. 32 N., R. 20 W. Meridian: Fairbanks Elevation: 3,900 feet Latitude: 67° 35.049' N. Longitude: 151° 55.604' W. Geographic: About 2 miles northeast of the headwaters of Sheep Creek and 2.5 miles south of Pet Lake, at the headwaters of an unnamed eastern tributary to the John River. Site is within Gates of the Arctic National Park. # **History:** Mid-1970s - At least four companies performed reconnaissance geochemical sampling and prospecting in the area, including Bear Creek Mining Company, General Crude Oil Company, New Jersey Zinc Company, Alrenco Inc., and BP Alaska (WGM Inc., 1976, 1978). **Production:** None. Workings and Facilities: None. # **Geologic Setting:** Near the headwaters of Sheep Creek, Middle Devonian Skajit Limestone has been thrust over shale, phyllite, and chloritic schist of the Upper Devonian Hunt Fork shale. Underlying the Hunt Fork is lower Upper Devonian phyllite, siltstone, minor conglomerate, shaley limestone, and chlorite schist (Brosge and Reiser, 1971). The Skajit Limestone is a cliff former, making up the ridge tops, while shistose rocks are mostly exposed as talus at the base of the cliffs. Copper mineralization is genetically and/or spatially related to the thrust fault contact. Sulfides were observed intermittently along a 1.1-mile length of the this contact. Chalcopyrite and bornite(?) occur as fracture fillings and stringers in the limestone, schist, and quartz lenses. Sulfides both follow and cut across limestone strata in bands up to 0.5 inche wide. Up to 2- by 4-foot patches of malachite-azurite stain were observed on some limestone cliffs. Mineralized pods up to 5 feet in diameter also occur in the limestone. Disseminated copper mineralization occurs along the planes of schistosity (WGM Inc., 1978). The sulfide concentrations are poddy in nature with exposures being up to 20 feet long and only a few feet thick. Similar copper occurrences are spread along a 5-mile length of the northeast-trending thrust fault contact (map nos. 20-21) (Brosge and Reiser, 1971; WGM Inc., 1978). These small occurrences may be the result of remobilization of mineralized fluids from larger, concealed concentrations of metals. The metal-bearing fluids could have moved along the thrust fault contacts and precipitated copper and other metals in the adjacent rocks when chemical conditions were right. Carbonate rocks such as the Skajit Limestone may have provided
the host rock environment favorable for the precipitation of sulfides. # **Bureau Investigation:** Bedrock exposures of mineralized rock were located 0.75 mile southwest of peak 4816 at the base of the cliffs on the east side of the ridge. A select sample from a 3- by 15-inch, sulfide-bearing quartz lense in schist adjacent to the thrust fault contact (10805, table I-1) contains 16.5% copper and 78.6 ppm silver. At a point 0.2 mile to the southwest along the contact, a sample of sulfide-bearing quartz float (10784) contains 13.4% copper, 6.6 ppm silver, and is anomalous in arsenic. This indicates that one of the copper-bearing sulfosalts such as enargite or tennantite may be present. A float sample of micaceous schist (10806), collected 0.15 mile northeast of peak 4816 and adjacent to the thrust fault, contains 11.0% copper and 68.9 ppm silver. #### **Resource Estimate:** The grade of the observed mineralization is up to 5,700 ppm copper, and no more than a few tons are indicated (WGM Inc., 1978) # **Mineral Development Potential:** Low development potential due to the poddy nature of the mineralization. #### **Recommendations:** An analysis of thrust-fault-related copper occurrences in the area may lead to targets for concealed sediment-hosted stratiform deposits. These may have formed in sedimentary basins that were deformed by thrust faulting. Some of the fluid remobilization could be related to an orogenic event such as the Jurassic through Cretaceous Brooks Range orogeny. The area has been explored for base metals by several companies without success. This includes stream sediment sampling, which did not provide encouraging results (WGM Inc., 1976, 1978). A different approach would be to reconstruct the pre-orogenic geologic environment and drill any dismembered basins that may be outlined. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, 52 p. plus two plates. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Open-file Report 77-166C, p. 26-27. - WGM Inc., 1976, 1975 Annual progress report, western Alaska project, Part III Wiseman quadrangle, Part IV Healy-Fairbanks area: unpublished report, p. 68-69. [available from Doyon Ltd., Fairbanks, Alaska] - ____1978, Mineral studies of the western Brooks Range, Alaska: U.S. Bureau of Mines Open-File Report 103-78, p. 470-477. Name(s): Tobin Creek Map No: W23 > MAS No: 0020300063 Chuck Creek Alaska Kardex 030-009 **Deposit Type:** Placer **Commodities:** Au **Location:** Quadrangle: Wiseman C-4 N¹/₂ sec. 23, T. 32 N., R. 18 W. Meridian: Fairbanks Elevation: 1,500 feet Latitude: 67° 35.400' N. Longitude: 151° 30.747' W. Geographic: A northern tributary of Wild Lake. Chuck Creek may be a tributary or a pseudonym for Tobin Creek. # **History:** 1954 - A placer claim is staked near the mouth of Tobin Creek (Kardex). **Production:** No recorded production. # **Workings and Facilities:** Approximately 4 miles upstream from the mouth, on the west side of the creek, there is a cache with a pump, hoses, and a sluice box. The cache appears to be relatively recent—within the last 3 years. There is also a 10- by 3-foot area of stacked rocks. ### **Geologic Setting:** The bedrock in the Tobin Creek basin is Cambrian to Silurian phyllite and meta-siltstone, with minor quartzite, graywacke, limestone, and dolomite. Paleozoic meta-wacke and calcareous meta-tuff are also mapped at the headwaters (Dillon and others, 1986). # **Bureau Investigation:** Tobin Creek meanders through a broad glacial valley filled with Quaternary glacial deposits. Minor bedrock exposures of pyritiferous phyllite occur about 4 miles upstream. Stream sediment and pan concentrate samples were collected at two sites along the creek. A pan concentrate (12059) taken from the first site, a gravel bar about 1 mile upstream from the mouth creek, contains 685 ppb gold. The second location is a placer mining site with about 150 square feet of exposed phyllite bedrock. Two pan concentrate samples (12061-12062) were collected from the site. Although 1 fine piece of gold was though to have been observed in one of the pans (12061), neither of the samples is anomalous in gold. Resource Estimate: None. # **Mineral Development Potential:** The anomalous results and recent placer mining activity indicate more investigation is warranted. However, current data suggest low mineral development potential for placer gold. **Recommendations:** None. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Sirr Mountain Map No: W24 MAS No: 002300158 **Deposit Type:** Quartz veins **Commodities:** Cu, Pb **Location:** Quadrangle: Wiseman C-4 NW½ sec. 04, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 3,500 feet Latitude: 67° 32.700 N. Longitude: 151° 35.083' W. Geographic: On ridge top due west of Wild Lake and 2.7 miles southeast of the summit of Sirr Mountain. # **History:** 1972 - Alaska State Geological Survey reported mineralized quartz veins in area (Chipp, 1972). **Production:** None. Workings and Facilities: None observed. ### **Geologic Setting:** The south side of Sirr Mountain is underlain by Middle to lower Upper Devonian albite schist, sericite schist, chlorite schist, calcareous schist, and phyllite. These rocks contain large quartz lenses parallel to schistosity and smaller quartz veins that cut across schistosity. The quartz locally contains carbonate and trace amounts of metallic minerals (Chipp, 1972; Dillon and others, 1986). Samples of sulfide-bearing altered calcareous schist that were taken 3.5 miles southeast of the summit of Sirr Mountain are reported to contain up to 1.0% copper, 1.0% antimony, 0.24% lead, and 31.0 ppm silver (Chipp, 1972; Bliss and others, 1988). Stream sediment samples collected on the north side of Sirr Mountain are reported to be weakly anomalous in copper and zinc, but no base-metal mineralization has been located. The high copper and zinc values may be associated with black shale (WGM Inc., 1976). # **Bureau Investigation:** The ridge on the east side of Sirr Creek contains numerous quartz lenses and veins in chlorite and sericite schist. Most are barren, but some contain carbonate (ankerite?) and rarely trace amounts of tetrahedrite(?) and chalcopyrite. Most of the veins trend between N. 60° to 70° W. and the schistosity varies from N. 70° to 80° E. At one site, a 200- by 300-foot zone of quartz float contains trace amounts of tetrahedrite(?) rimmed by malachite. Grains measure up to 3 to 4 mm. The quartz is intensely fractured and locally contains carbonate. A select float sample of the quartz (10642, table I-1) contains 401 ppm copper and 220 ppm lead. The copper-bearing calcareous schist described by Bliss (1988) was not located. The anomalies on the north side of Sirr Mountain that were reported by WGM Inc. were not investigated. **Resource Estimate:** None. # **Mineral Development Potential:** Low development potential due to spotty occurrence of metals in the quartz lenses. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 48. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., Moorman, M.A., and Lueck, L.L., 1981, Geochemical reconnaissance of the southwest Wiseman quadrangle: summary of data on rock samples: Alaska Division of Geological and Geophysical Surveys Open-File Report 133B, 164 p - WGM Inc., 1976, 1975 Annual progress report, western Alaska project, Part III Wiseman quadrangle, Part IV Healy-Fairbanks area: unpublished report, p. 69. [available from Doyon Ltd., Fairbanks, Alaska] Name(s): Sirr Creek Map No: W25 **MAS No:** 0020300027 Alaska Kardex 030-171 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman C-4 NE¹/₄ sec. 18, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 1,400 feet Latitude: 67° 30.773' N. Longitude: 151° 38.571' W. Geographic: A northern tributary of Seward Creek, 1 mile west of Wild Lake. # **History:** 1930s - Sirr Creek prospected extensively. Ben Sirr mined until his death (Reed, 1938). 1969 - E.R. Chipp (1972) mapped geology and collected geochemical samples in the Wild Lake area. 1977 - G. Rivers and E. Armstrong staked 19 placer claims along Sirr Creek (Kardex). **Production:** None recorded. Workings and Facilities: None observed. # **Geologic Setting:** The bedrock at Sirr Creek is predominantly Devonian schist and phyllite. Chipp (1972) described the bedrock as light gray, brown, or green quartz-chlorite-sericite schist to quartz-carbonate-muscovite-albite schist. Phyllite beds are dark gray or gray-green with quartz, chlorite, sericite, and magnetite locally. Minor areas of dolomitic and pyritic calcareous schist are also found in the Sirr
Creek basin. #### **Bureau Investigation:** Sirr Creek cuts bedrock intermittently. A pan concentrate sample (10772, table I-1) was collected from schistose bedrock. No gold was observed in the pan sample or test pans collected nearby. Resource Estimate: None Mineral Development Potential: Low mineral development potential due to lack of gold in samples. **Recommendations:** None. #### **References:** Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 4-5. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 152. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 122. Name(s): Seward Creek Map No: W26 **MAS No:** 0020300153 Alaska Kardex 030-177 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman C-4 SW¹/₄ sec. 18, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 1,450 feet Latitude: 67° 30.451' N. Longitude: 151° 38.802' W. Geographic: Seward Creek is a western tributary of Wild Lake, south of Sirr Mountain. ### **History:** 1930s - Both Sirr and Seward Creeks were prospected extensively. Some shafts were sunk about 3 miles upstream from Wild Lake. It is reported that the findings were encouraging, but no records are available (Reed, 1938). 1977 - G. Rivers and E. Armstrong staked 19 placer claims (Kardex). **Production:** None recorded. #### **Workings and Facilities:** A dilapidated cabin is located approximately one quarter of a mile upstream from the confluence with Sirr Creek, on the south side of the creek. Stacked rocks were also observed nearby. #### **Geologic Setting:** The bedrock at Seward Creek is predominantly Devonian chlorite schist and phyllite. Chipp (1972) describes the bedrock as light gray, brown, or green quartz-chlorite-sericite schist to quartz-carbonate-muscovite-albite schist. Phyllite beds are dark gray or gray-green with quartz, chlorite, sericite, and magnetite locally. Minor areas of dolomitic and pyritic calcareous schist are also found in the Sirr Creek basin. ### **Bureau Investigation:** Seward Creek does not cut bedrock near the confluence with Sirr Creek. A stream sediment and a pan concentrate sample (10769-10770, table I-1) were collected from a gravel bar. Trace magnetite was observed in the pan, but no gold. The stream sediment sample contains 54 ppb gold; however, the pan concentrate sample is not anomalous. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential due to lack of visible gold in samples. **Recommendations:** None. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 122-123. Name(s): Luke Creek Lode Map No: W27 Mary's Creek (tributary) MAS No: 0020300157 **Deposit Type:** Unknown lode Commodities: Cu **Location:** Quadrangle: Wiseman B-4 E½ sec. 25, T. 31 N., R. 19 W. Meridian: Fairbanks Elevation: 3,900 feet Latitude: 67° 29.000' N. Longitude: 151° 41.000' W. Geographic: Located on a ridge, east of Wild Lake and Trout Lake. ### **History:** 1930s - Reed (1938) reported "good prospects were found" on Luke Creek and Mary's Creek, but neither creek has been mined. 1972 - Alaska State Geological Survey reported mineralized quartz veins in area (Chipp, 1972). **Production:** None. Workings and Facilities: None. ### **Geologic Setting:** The contact between the overlying Devonian Skajit Limestone formation and the underlying Devonian quartz-chlorite-muscovite-albite schist lies at 4,100 feet elevation. A select grab sample of vein quartz with sulfides and malachite collected nearby contains 2,100 ppm copper (Chipp, 1972). ### **Bureau Investigation:** A north-trending contact of micaceous schist underlying limestone was investigated. The upper 150 feet of schist has sporadically spaced, iron-stained pods with 3-5% pyrite and trace pyrrhotite. Two samples of pyritiferous green chlorite schist (10915-10916, table I-1) were collected, but neither sample contains anomalous results. The copper mineralization reported by Chipp (1972) was not located. Resource Estimate: None Mineral Development Potential: Low mineral development potential due to lack of anomalous results. **Recommendations:** None. #### **References:** Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 126. Name(s): Trout Lake Discovery Map No: W28 Thunder Gulch MAS No: 0020300087 Alaska Kardex 030-122 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-4 S½ sec. 5, T. 30 N., R. 18 W. Meridian: Fairbanks Elevation: 2,000 feet Latitude: 67° 27.025' N. Longitude: 151° 38.288' W. Geographic: A 2-mile-long, east-flowing tributary of Trout Lake. ### **History:** 1930s - Reed (1938) reported that no prospects have been found on this creek. 1974 - F. Hall staked two placer claims (Kardex). **Production:** None reported. Workings and Facilities: None observed. # **Geologic Setting:** Thunder Gulch is a steep, narrow canyon. Chipp (1972) identified a thrust fault parallel (and adjacent) to the gulch. Devonian Skajit Limestone underlies the creek bottom and is thrust over a Devonian quartz-chlorite-muscovite-albite schist, which lies to the north. Also, a narrow patch of Mesozoic or Paleozoic greenstone (metabasite) outcrops south of the gulch. # **Bureau Investigation:** Two pan concentrate samples (10912-10913, table I-1) were collected off marble bedrock. A representative chip sample of greenstone (10914) was also collected. No anomalies were noted in any of the samples. Resource Estimate: None #### **Mineral Development Potential:** Low mineral development potential due to lack of anomalous sample results. **Recommendations:** None. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 126-127. Name(s): Seward Creek Lode Map No: W29 Unnamed Occurrence MAS No: 0020300011 **Deposit Type:** Unknown lode Commodities: Cu **Location:** Quadrangle: Wiseman C-4 NE½ sec. 15, T. 31 N., R. 19 W. Meridian: Fairbanks Elevation: 3,000 feet Latitude: 67° 30.879' N. Longitude: 151° 46.490' W. Geographic: Near the headwaters of Seward Creek, between Wild Lake and the Allen River. ### **History:** 1960 - Brosge and Reiser (1960) reported copper sulfides and malachite staining on Devonian phyllite and siltstone bedrock. **Production:** None. Workings and Facilities: None. #### **Geologic Setting:** The bedrock in Seward Creek is predominantly Devonian schist and phyllite. The schist is light gray, brown, or green quartz-chlorite-sericite schist to quartz-carbonate-muscovite-albite schist. Phyllite beds are dark gray or gray-green containing quartz, chlorite, and sericite with local magnetite. Minor areas of dolomitic and pyritic calcareous schist are also found in the Seward Creek basin (Chipp, 1972). Brosge and Reiser (1960) report copper sulfide minerals and malachite staining on Devonian phyllite and siltstone. #### **Bureau Investigation:** A 2-mile length of a schist-limestone-dolomite contact was investigated, but the reported copper mineralization was not observed. An outcrop sample of dolomite with 1% pyrite (11442, table I-1) was sampled, but contains no anomalies. There are several reported occurrences of copper in the Wild Lake area (Brosge and Reiser, 1960; Chipp, 1972). In most cases, minor amounts of copper minerals (chalcopyrite, tetrahedrite, and/or malachite) are found either: (1) in discontinuous quartz veins crosscutting the schist host or (2) within schist underlying marble or limestone. The copper mineralization is usually less than 10 feet along strike of the fault or vein. Resource Estimate: None. #### **Mineral Development Potential:** Low mineral development potential for copper because no copper mineralization
was observed. **Recommendations:** None. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 47. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, location 12, 1 sheet, scale 1:250,000. - _____1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 179. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. | Name(s): Allen River Lode North | Map No: W30
MAS No: 0020300010 | |--|--| | Deposit Type: Unknown lode | Commodities: Cu | | Location: Quadrangle: Wiseman C-4 Meridian: Fairbanks Latitude: 67° 30.450' N. Geographic: On an eastern tributary of Allen River, nea | SE½ sec. 13, T. 31 N., R. 20 W.
Elevation: 2,800 feet
Longitude: 151° 54.350' W.
ar Sheep Creek Lode (map no. W22). | | History: | | | 1960 - Brosge and Reiser (1960) reported copper staining in are | ea. | | Production: None. | | | Workings and Facilities: None observed. | | | Geologic Setting: | | | Bedrock in the area is prominently Devonian Skajit Limestone, which is composed of marble, dolomite, carbonate conglomerate, and minor quartzite and graphitic calcareous schist. The Skajit Formation is in thrust fault contact with Devonian phyllite, siltsone, and chlorite schist. Copper staining reportedly occurs along the northwest-trending thrust fault (Brosge and Reiser, 1960; Dillon and others, 1986). | | | Bureau Investigation: | | | BLM geologists examined approximately 1.5 miles of the site. variable strike. A 7-foot-wide, east-west-trending shear zone continuous however, no copper staining was observed. Two rubblecrop satisfying pyrite (8015, 11546, table I-1) were collected. Neither sample of | ontains abundant iron-oxide staining;
imples of limestone with 5% to 10% | | Resource Estimate: None. | | | Mineral Development Potential: | | | Low mineral development potential for copper lode due to low | metal values. | | Recommendations: None. | | | | | - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Allen River Lode South Map No: W31 Matt No. 1 MAS No: 0020300088 Matt 2 & 3 Alaska Kardex 030-096 Allen River nos. 5 & 6 **Deposit Type:** Unknown lode Commodities: Au **Location:** Quadrangle: Wiseman B-4 SE½ sec. 2, T. 30 N., R. 20 W. Meridian: Fairbanks Elevation: 3,600 feet Latitude: 67° 26.900' N. Longitude: 151° 57.500' W. Geographic: Located on a ridge 3 miles southeast of Gunsight mountain. **History:** 1969-77 - Lode claims staked in area by T. Tomsich (Kardex). **Production:** No recorded production. Workings and Facilities: None observed. **Geologic Setting:** Bedrock in the area is Devonian Skajit Limestone, which is composed of marble, dolomite, carbonate conglomerate, and minor quartzite and graphitic calcareous schist. To the south, the Skajit Limestone contacts an overturned syncline unit of Devonian Hunt Fork Shale along an east-west-trending fault (Dillon and others, 1986). ### **Bureau Investigation:** BLM geologists examined approximately 2 miles of the site. Skajit Limestone and an adjacent zone of calcareous sericite schist were observed in outcrop. A select rubblecrop sample of a quartz vein with chalcopyrite (8016, table I-1), collected approximately one quarter of a mile southwest of the referenced location, contains 117 ppm antimony. A select float sample of marble with very fine pyrite stringers (11544) and a select rubblecrop sample of marble with pyrrhotite aggregates and euhedral pyrite (11545) average 111 ppm arsenic. None of the samples are anomalous in gold. Resource Estimate: None. Mineral Development Potential: Low mineral development potential for lode gold. **Recommendations:** None. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Allen River Map No: W32 **MAS No:** 0020300098 Alaska Kardex 030-044 Alaska Kardex 030-049 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman B-4 NW¼ sec. 24, T. 30 N., R. 20 W. Meridian: Fairbanks Elevation: 1,050 feet Latitude: 67° 24.411' N. Longitude: 151° 56.339' W. Geographic: Approximately 3 miles upstream of the confluence of John River and Allen River. **History:** 1957 - Placer claims staked at mouth of Allen River by E. Guffey (Kardex). **Production:** None. Workings and Facilities: None observed. **Geologic Setting:** Bedrock in the Allen River basin is predominantly Devonian Skajit Limestone and Hunt Fork Schist. These units consist of marble, dolomite, calcareous conglomerate, mica schist, quartz-mica schist, and phyllite (Dillon and others, 1986). ### **Bureau Investigation:** The Allen River flows through a canyon with exposed bedrock about 3 miles upstream from the creek mouth. A pan concentrate sample collected from quartz-mica schist bedrock (11542, table I-1) is not anomalous in gold. Test pans collected nearby did not contain visible gold. A sample of greenstone float (11543) collected near the same location is not anomalous in metals. Resource Estimate: None Mineral Development Potential: Low mineral development potential for placer gold. **Recommendations:** None. **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Moose Trail Map No: W33 Birch 1-6 MAS No: 0020300107 Alaska Kardex 030-143 Deposit Type: Unknown lode Commodities: Au, Cu **Location:** Quadrangle: Wiseman B-5 NW¹/₄ sec. 27, T. 30 N., R. 20 W. Meridian: Fairbanks Elevation: 1,400 feet Latitude: 67° 23.725' N. Longitude: 152° 00.412' W. Geographic: Located about 2 miles northeast of the confluence of Allen and John Rivers. ### **History:** 1960 - Brosge and Reiser (1960) reported copper anomaly in area. 1970 - C. Kowall staked 6 lode claims (Birch 1-6) in area (Kardex). 1975-77 - BP Exploration Inc. staked 28 lode claims in area, and conducted brief drilling program. **Production:** None recorded. ### **Workings and Facilities:** Trenching was conducted along the mountain just north of the confluence of John and Allen Rivers (Bill Fickus, personal communication, 2001). #### **Geologic Setting:** The bedrock in the area consists primarily of Devonian chloritic and carbonate rocks, including phyllite, dolomite, chloritic calcareous metasandstone, marble, and carbonate-clast conglomerate. Devonian Skajit Limestone overlies the units (Dillon and others, 1986). #### **Bureau Investigation:** Remnants of the core samples are stored in a cabin near the airstrip at lower Crevice Creek. The samples did not exhibit copper mineralization (Bill Fickus, personal communication, 2001). The claims were dropped after the drilling program. Samples of pyritiferous schist and marble collected in the area (11539-11540, table I-1) are not anomalous in precious metals. Resource Estimate: None. #### **Mineral Development Potential:** Low mineral development potential due to lack of anomalous results in past drilling and sampling programs. **Recommendations:** None. #### **References:** Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986,
Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): McCamant Creek Map No: W34 McCamant 1-14 MAS No: 0020300089 McCamant Ck. Assoc. 1-6 Alaska Kardex 030-042 ADL 328947-951 ADL 328953-961 Deposit Type: Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-4 NW¼ sec. 31, T. 30 N., R. 19 W. Meridian: Fairbanks Elevation: 1,450 feet Latitude: 67° 23.173' N. Longitude: 151° 53.371' W. Geographic: A 10-mile-long tributary of Allen River, near its confluence with the John River. #### **History:** 1957 - Jerry Fording staked claims on McCamant Creek Kardex). **Production:** Unknown. #### **Workings and Facilities:** Test pits, campsites, cabin remains, and a rough airstrip are located along the creek. Most of these are concentrated above the narrows, in the upper 5 miles of the drainage. The remains of suction dredging equipment, a winter airstrip, a tent frame, and a shaft dump were located 5.5 miles upstream from the Allen River. ### **Geologic Setting:** The majority of the bedrock in McCamanat Creek is composed of Upper Devonian Hunt Fork Shale, which includes two parts: the upper is composed of slate, phyllite, and minor limestone and the basal contains conglomerate and sandstone (Dillon and others, 1986). # **Bureau Investigation:** McCamant Creek contains a conspicuous bedrock narrows about 1.2 miles above its mouth. Three sections of McCamant Creek were investigated: a 0.5-mile length just below the narrows, a 1.0-mile length just above the narrows, and a 0.5-mile length 3.3 miles above the narrows. The lower section contained evidence of test pits, but test pans from the pits contained no visible gold. Pans taken on quartz-chlorite schist bedrock contained no visible gold. A pan concentrate (10846, table I-1) collected at the site contains no gold, but does contain 131 ppm zinc. A sample of pyrrhotite-bearing quartz veinlets (10847) is not anomalous in any metals. Above the narrows, test pans taken of fines from fractures in quartz-muscovite schist bedrock contained very fine gold. A pan concentrate (11562) contains 2,603 ppb gold and 103 ppm zinc. At the site farthest upstream, test pans (12106) did not contain gold. Resource Estimate: Unknown. # **Mineral Development Potential:** Low development potential for placer gold. Test pits excavated by mechanized equipment must not have been encouraging because there is little evidence of mechanized mining on the creek. **Recommendations:** None. #### **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Crevice Creek Map No: W35 Crevice Creek Assoc. 1-15 MAS No: 0020300025 Alaska Kardex 030-002 Alaska Kardex 030-049 **Deposit Type:** Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-4 S½ sec. 1, T. 29 N., R. 20 W. Meridian: Fairbanks Elevation: 1,225 feet Latitude: 67° 21.648' N. Longitude: 151° 54.660' W. Geographic: A 10-mile-long, eastern tributary of the John River. The workings are accessible via a private airstrip near the mouth of Crevice Creek. ### **History:** 1904 - Placer mining reported on Crevice Creek (Maddren, 1913). 1908-10 - Drifting and opencut mining done by M.P. Galvin (U.S. Bureau of Mines, 1910). 1912 - Small scale mining done by M.P. Galvin (U.S. Bureau of Mines, 1912). 1914 - Bench gravels mined by M.P. Galvin (U.S. Bureau of Mines, 1914). 1951-53 - Mining by Andy Swasdahl (A and S Mining Co.) (Fairbanks Daily News-Miner, 1954). 1959 - Placer mining begun by Bill Fickus (Bill Fickus, personal communication, 1997). 1994 - Last year large wash plant and dozer used on creek (Bill Fickus, personal communication, 1997). 1998 - Minor suction dredging on lower creek (Bill Fickus, personal communication, 1997). #### **Production:** (oz Au) 1904 - 87 1908 - 10 1909 - 2 1912 - 4 1914 - 34 1948 - 105 1980-98 - 2,200 2000 - 14 Total: 2,456 Records incomplete. Mining is known to have taken place from about 1959 through 1994. Gold fineness: 865 (Metz and Hawkins, 1981) #### **Workings and Facilities:** A section of Crevice Creek nearly 3.5 miles long has been worked for placer gold. A trommel-type washing plant is located about halfway up the creek. #### **Geologic Setting:** Bedrock in Crevice Creek consists mainly of Devonian Skajit Limestone, which is composed of marble and dolomite with minor quartzite and graphitic and calcareous schist. The Skajit has been folded and faulted into a series of north-vergant thrust sheets. Schistose rocks locally contain pyrite. Metabasite and phyllite occur near the creek headwaters (Dillon and others, 1986). Differential weathering related to bedrock schistosity results in the formation of excellent natural riffles with gravel-filled cracks between - thus the name Crevice Creek. Gold concentrates in these cracks to depths of several feet. Abundant magnetite associated with the placers often packed sluice boxes and made gold recovery difficult. Native silver nuggets are reported to occasionally occur with the gold, and stibnite is reported to occur with the placer concentrates. The largest recorded nugget found weighed 4.0 oz (Bill Fickus, personal communication, 1997). #### **Bureau Investigation:** Mining on Crevice Creek has been extensive, beginning about 2.0 miles upstream from the John River and extending upstream for about 1.5 miles. Above that point, mining has been mostly confined to working potholes and crevices with suction dredges. Portions of the creek were prospected and numerous test pans taken. A 3-pan composite sample (10547, table I-1) contained abundant magnetite crystals and a very coarse gold flake. Test pans taken from cracks and crevices were most apt to contain gold. Pan concentrate samples were collected at the major fork in Crevice Creek, 5.5 miles upstream from the John River. The north fork is not anomalous; a sample collected from the south fork (12093) contains 1,006 ppb gold. # **Resource Estimate:** The creek has been mined extensively and little resource remains. #### **Mineral Development Potential:** Low potential for large deposits of gold-bearing gravels. Numerous gravel-filled cracks, crevices, and plunge pools have potential to contain placer gold. #### **Recommendations:** Searching bedrock fractures with a metal detector may locate nuggets missed by conventional placer mining techniques. Use of a suction dredge in pools and gravel-filled fractures may result in the discovery of nuggets. The south fork of Crevice Creek should be prospected for placer gold. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p.3. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Fairbanks Daily News-Miner newspaper, Fairbanks, Alaska, March 13, 1954. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 314. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 110. - Reed, J.C., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 143. - U.S. Bureau of Mines, 1908-1945, Permanent Individual Mine Records (PIMR) for placer mines in Alaska: U.S. Bureau of Mines unpublished reports. [available from BLM Anchorage, Alaska] Name(s): Crevice Creek Lode Map No: W36 MAS No: 0020300009 **Deposit Type:** Greenstone copper Commodities: Cu, Pb **Location:** Quadrangle: Wiseman B-4 NE¼ sec. 13, T. 29 N., R. 20 W. Meridian: Fairbanks Elevation: 2,840 feet Latitude: 67° 20.585' N. Longitude: 151° 55.109' W. Geographic: Ridge on the south side of Crevice Creek, 0.7 mile southeast of peak 3365. **History:** Unknown. **Production:** None. Workings and Facilities: None. #### **Geologic Setting:** Bedrock on the south side of Crevice Creek is predominantly marble and dolomite of the Middle to Upper Devonian Skajit Limestone. The base of the Skajit locally contains lenses of greenschist (greenstone) of volcanic(?) origin. The carbonate rocks are in thrust fault(?) contact with an underlying unit of Middle to Upper Devonian muscovite schist and phyllite. Galena and copper sulfides reportedly occur in the Skajit marble (Brosge and Reiser,1960, 1971; Dillon and others, 1986). #### **Bureau Investigation:** BLM geologists walked a 0.3-mile length of the marble-schist contact in an easterly direction, starting at the ridgetop. Downslope from the contact, minor greenschist float was found containing trace chalcopyrite and malachite stain. A sample (12089, table I-1) contains 353 ppm copper. Euhedral magnetite crystals were also noted in the greenschist. Sulfide-bearing rocks were not found in place, but may be exposed in cliff faces above the contact. **Resource Estimate:** Unknown. #### **Mineral Development Potential:** Low development potential due to restricted nature of sulfides and low copper grades. **Recommendations:** Continue to prospect marble-schist contact. #### **References:** Berg, H.C., and E.H. Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 231-234. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - ____1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro,
J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Open-File Report 77-166C, p. 28. - Henning, M.W., 1982, Reconnaissance geology and stratigraphy of the Skajit Formation, Wiseman B-5 quadrangle: Alaska Division of Geological and Geophysical Surveys Open-File Report 147, 1 sheet, scale 1:63,360. Name(s): Bullrun Creek Placer Map No: W37 MAS No: 0020300090 Alaska Kardex 030-041 Alaska Kardex 030-112 Alaska Kardex 030-141 Deposit Type: Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-5 E¹/₄ sec. 24, T. 29 N., R. 20 W. Meridian: Fairbanks Elevation: 1,380 feet Latitude: 67° 19.700' N. Longitude: 151° 54.433' W. Geographic: A 5.5 mile-long eastern tributary of the John River, south of Crevice Creek. # **History:** 1957 - Placer claims staked by C. Fligel and W. Fickus (Kardex). 1972 - Placer claim staked by W. Mattas (Kardex). 1975 - D. Schmite staked a lode claim (Kardex). **Production:** Unknown. ### **Workings and Facilities:** A cabin and cache were observed near where Bullrun Creek exits mountainous terrain. No signs of mining activity were noted at this site. #### **Geologic Setting:** The majority of the bedrock underlying Bullrun Creek is composed of Middle Devonian(?) phyllite, calcareous metasandstone, marble and conglomerate. These rocks are overlain by a south-dipping sequence of Middle or Upper Devonian(?) Beaucoup Formation(?). A north-south-trending fault crosses Bull Run Creek where the drainage takes an abrupt turn to the south (Dillon and others, 1986). #### **Bureau Investigation:** A pan concentrate sample taken from the first southern tributary upstream from the mouth of Bullrun Creek (10904, table I-1) contains 131 ppb gold. A pan concentrate sample off of the second northern tributary upstream from the mouth (10906) contains >10,000 ppb gold, which is highly anomalous. A total of 9 more pan concentrate and stream sediment samples were collected on Bullrun Creek (10903-05, 11406-11412). None are anomalous in gold. Resource Estimate: None. # **Mineral Development Potential:** Low development potential for placers because no visible gold was observed. #### **Recommendations:** Prospecting recommended on anomalous northern tributary of Bullrun Creek that drains a small lake. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - ____1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Bullrun Creek Prospect Map No: W38 Bullrun Creek no. 1 **MAS No:** 0020300091 D&L no. 1 Alaska Kardex 030-113 Black Bear **Deposit Type:** Metamorphic quartz Commodities: Crystalline quartz #### **Location:** Quadrangle: Wiseman B-4 NW½ sec. 25, T. 29 N., R. 20 W. Meridian: Fairbanks Elevation: 2,000 feet Latitude: 67° 19.029' N. Longitude: 151° 55.958' W. Geographic: On a ridgetop south of Bullrun Creek and 1.8 miles northwest of peak 3838. #### **History:** 1972 - Lode claim staked by W. Mattas (Kardex). **Production:** Unknown. **Workings and Facilities:** A 30-foot-long trench with wheelbarrow nearby. # **Geologic Setting:** The majority of the bedrock underlying Bullrun Creek is composed of Middle Devonian(?) chlorite schist, phyllite, calcareous metasandstone, marble and conglomerate. These rocks are overlain by a south-dipping sequence of Middle or Upper Devonian(?) Beaucoup Formation(?). A north-south-trending fault has been mapped just west of the occurrence (Dillon and others, 1986). The schist locally contains pods of metamorphic quartz. Most of the quartz is opaque, but some is clear and contains rutile needles. #### **Bureau Investigation:** Clear, rutilated quartz has been reported in the area. A trench on the ridge top was reportedly dug to expose quartz crystals that occur in a pod or vug in the schist. Some of the quartz was of gem quality (W. Fickus, personal communication, 2000). Investigation of the site yielded only a few pieces of rutilated quartz. No sulfides were noted and sample 12105 (table I-1) is not anomalous in precious metals. The clear quartz appears to have been mined out. No bedrock was exposed in the area of the prospect. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for gem quality quartz because the resource is exhausted. **Recommendations:** Prospect the surrounding area for similar vugs. #### **References:** Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. ____1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Suckik Creek Map No: W39 Sickik Creek Big Charlie Alaska Kardex 030-146 ADL 312454-312461 ADL 325164-325168 Deposit Type: Placer Commodities: Au #### **Location:** Quadrangle: Wiseman A-4 SE½ sec. 27, T. 27 N., R. 19 W. Meridian: Fairbanks Elevation: 1,120 feet Latitude: 67° 13.259' N. Longitude: 151° 42.221' W. Geographic: Suckik Creek is a 8.5-mile-long, southwest-flowing tributary of Timber Creek. The creek is named after a long-time resident of the area, Charles Suckik. The name is misprinted on the U.S. Geological Survey 1:63,360 topographic map, as "Sickik" Creek. #### **History:** 1917 - Small strike reportedly made on Timber Creek (Fairbanks Daily News-Miner, 1917). 1948 - F. Bishop and F. Theisen prospected Suckik Creek (Alaska Department of Mines, 1949). 1979-86 - S. Alleman staked placer claims approximately 3.5 miles upstream from the creek mouth (Kardex, ADL). **Production:** Unknown #### **Workings and Facilities:** Evidence of suction dredge mining (circa 1980s?) was found about 3.5 miles upstream from the mouth. A cabin and an old airstrip are located at the confluence of Suckik and Timber Creeks. # **Geologic Setting:** The bedrock in the Suckik Creek drainage is predominantly Proterozoic or Lower Paleozoic coarse mica schist and paragneiss with lesser amounts of calcareous schist and marble. At the confluence of the upper forks, Devonian mafic and felsic metavolcanic rocks outcrop locally. Two east-northeast trending thrust faults are also mapped in the drainage (Dillon and others, 1986). #### **Bureau Investigation:** Suckik Creek was investigated at forks 2.5 miles and 5 miles upstream of the creek mouth. The creek and its tributaries cut bedrock in numerous locations. The east-flowing tributary 5 miles upstream drains Twoday Mountain and contains abundant (surficial) iron-oxide staining. Pan samples collected from the upper forks (11433-11435, table I-1) average 37.5 ppb gold, which is slightly anomalous. Pan samples collected 2.5 miles upstream, near the mining claims (12076-12077, 12079), do not contain gold. No gold was observed in any pans collected in the Suckik Creek drainage. The suspected metavolcanic rocks are mafic and aphantic and do not contain sulfides. A float sample of black marble with 2-3% disseminated pyrrhotite (11436) contains >2,000 ppm strontium. This result is considered anomalous. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential exists at Suckik Creek due to lack of visible gold in samples. **Recommendations:** None. #### **References:** Alaska Department of Mines, 1949, Report of the Commissioner of Mines, biennium ended Dec. 31, 1948: Alaska Department of Mines, p. 37. Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Fairbanks Daily News-Miner newspaper, Fairbanks, Alaska, April 27, 1917. Name(s): Chicken Creek Map No: W40 MAS No: 0020300166 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman A-3 NE¹/₄ sec. 10, T. 27 N., R. 17 W. Meridian: Fairbanks Elevation: 1,380 feet Latitude: 67° 11.267' N. Longitude: 151° 15.643' W. Geographic: A 13-mile-long tributary of Wild River, flowing south then west into Wild River. **History:** Unknown. **Production:** Unknown. #### **Workings and Facilities:** A large blue tarp was seen near the creek mouth. There was no indiction the site was used for mining. #### **Geologic Setting:** A majority of the Chicken Creek basin is composed of Proterozoic to lower Paleozoic coarse mica schist and paragneiss with minor calcareous schist. An east-west-trending thrust fault bisects Chicken Creek approximately 6 miles above the mouth. Devonian felsic metavolcanic rocks and metamorphosed bimodal igneous rocks are also mapped in the basin (Dillon and others, 1986). # **Bureau Investigation:** Chicken Creek was briefly investigated 1 mile southeast of VABM Wild. The creek does not run over bedrock in the immediate area; however, it may farther upstream. Pan concentrate samples collected from gravel bars (12009-12010, table I-1) contained a total of 1 coarse, 2 fine, and 1 very fine gold pieces. The samples average 11.67 ppm gold. A stream sediment sample (12008) contains 188 ppm zinc, which is anomalous. The western ridge,
near VABM Wild, was also briefly investigated. A sample of mica schist with trace pyrite (12015) was collected; however, it contains no anomalous results. **Resource Estimate:** None #### **Mineral Development Potential:** Moderate mineral development potential due to presence of small amounts of placer gold in creek. # **Recommendations:** Recommend more reconnaissance pan concentrate sampling, specifically at the bedrock exposures near the headwaters of Chicken Creek. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Bourbon Creek Map No: W41 MAS No: 0020300036 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-3 SW½ sec. 6, T. 28 N., R. 16 W. Meridian: Fairbanks Elevation: 1,550 feet Latitude: 67° 16.458' N. Longitude: 151° 09.864' W. Geographic: Local name for a north-flowing tributary of Fall Creek. Bourbon Creek has two main tributaries - an east and west fork. ### **History:** Mined extensively in the early days (circa 1900); mined out by 1937 (Reed, 1938). **Production:** Unknown. #### **Workings and Facilities:** A cabin and placer workings are located on the western fork of Bourbon Creek, on the right limit, about 1 mile upstream of the mouth. There are stacked rocks, a small trench, and remnants of a dam within 150 feet of cabin ruins. #### **Geologic Setting:** Bedrock on lower Bourbon Creek is a calcareous mica schist in contact with a limestone (marble) unit. Disseminated chalcopyrite, pyrite, and pyrrhotite were observed in the schist near the contact. ### **Bureau Investigation:** Stream sediment and pan concentrate samples were collected near the mouth (10917-10918, table I-1) and at the old placer mining site (12129-12130). What was thought to be visible gold was observed in a pan concentrate sample collected near the creek mouth (10918). Analysis showed the sample to contain only 62 ppb gold. No gold was observed in the test pans or the one pan concentrate sample (12130) collected at the mining site. An exposure of gossanous schist breccia was also sampled near the headwaters of the east fork. The gossan is exposed intermittently along 1,650 feet, with the best exposure being the farthest upstream. Two samples of the gossan were collected (12126, 12145) as well as two samples of meta-intrusive float (12128, 12144). However, no anomalies were found in any of the rock samples. **Resource Estimate:** None. #### **Mineral Development Potential:** Low mineral development potential for placer gold because only trace amounts of placer gold were found at the site. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 11. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Fechner, S.A., 1995, Mine hazards report-inactive mines, Bourbon Creek, Alaska: U.S. Bureau of Mines unpublished report, 11 p. [available from BLM Anchorage, Alaska] - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Open-File Report 77-166C, 45 p. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 141. Name(s): Fall Creek Map No: W42 **MAS No:** 0020300117 Alaska Kardex 030-161 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-3 SE¹/₄ sec. 33, T. 29 N., R. 16 W. Meridian: Fairbanks Elevation: 1,700 feet Latitude: 67° 17.367' N. Longitude: 151° 7.000' W. Geographic: On Fall Creek, 3 miles upstream of its confluence with Michigan Creek. ### **History:** Early 1900s - Very good prospects were reported in the "early days" (Reed, 1938). 1976-82 - Maple Leaf Gold Company staked claims in the area (Kardex). **Production:** Unknown. Workings and Facilities: None observed. # **Geologic Setting:** Bedrock in the Fall Creek vicinity is composed of Proterozoic or Lower Paleozoic calcareous schist interbedded with quartz-mica schist and marble. Small outcrops of Devonian felsic metavolcanic rocks have been mapped along the north-facing slopes of Fall Creek, but these were not located (Dillon and others, 1986). ### **Bureau Investigation:** Hornfels (10920, 10943, table I-1) and vein quartz (10944) float with pyrrhotite and pyrite were sampled near the confluence with Bourbon Creek. A steam sediment and pan concentrate were also collected (10969-10970); however, no anomalies were noted in any of the samples. Resource Estimate: None Mineral Development Potential: Low mineral development potential due to lack of gold in samples. **Recommendations:** None. #### **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 141. Name(s): Michigan Creek Lode Map No: W43 MAS No: 20300167 **Deposit Type:** Polymetallic vein **Commodities:** Cu, Au **Location:** Quadrangle: Wiseman B-3 SE½ sec. 25, T. 29 N., R. 17 W. Meridian: Fairbanks Elevation: 1,250 feet Latitude: 67° 18.244' N. Longitude: 151° 13.994' W. Geographic: At the upper end of the Michigan Creek gorge, 0.1 mile upstream from Falls Creek. ### **History:** 1981- Samples collected by Alaska Division of Geological and Geophysical Surveys are anomalous in copper, and arsenic (Dillon and others, 1981). **Production:** None. Workings and Facilities: None. #### **Geologic Setting:** Sulfides are reported to occur in Middle Devonian actinolite-biotite felsite with interlayers of marble and garnet-quartz-muscovite schist. Samples are reported to contain up to 1,365 ppm copper and 6,500 ppm arsenic (Dillon and others, 1981, site no. 467; Bliss and others, 1988, site nos. 50-51). The contacts between rock units trend N. 10° E. and dip 45° E. Felsic flows associated with the Ambler schist belt reportedly occur in the area (Dillon and others, 1986). #### **Bureau Investigation:** The site described by Dillon and others (1981) was investigated. A limonite-stained outcrop of felsite, averaging 7-8 feet thick, was located in a bluff on the west side of the Michigan Creek gorge. Wallrocks consist of calcareous schist. The felsite contains 2-5% pyrite, chalcopyrite(?), and arsenopyrite(?) in lenses and stringers. An outcrop sample (13025, table I-1) contains 111 ppm copper and 296 ppb gold. These values are considerably less than those reported by Dillon (1981) for samples collected in the same area. Similar exposures were noted downstream on the same side of the creek, but these were not investigated. At the time, it could not be determined whether the felsic rocks were flows, dikes, or sills. Resource Estimate: None. # **Mineral Development Potential:** Low potential for polymetallic vein deposits due to low gold metal values. **Recommendations:** Prospect similar exposures downstream and on the same side of Michigan Creek. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 45. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., Moorman, M.A., and Lueck, L.L., 1981, Geochemical reconnaissance of the southwest Wiseman quadrangle: summary of data on rock samples: Alaska Division of Geological and Geophysical Surveys Open-File Report 133B, p. 43-44, 98. Name(s): Michigan Creek Placer Map No: W44 Michigan Creek, 1-5 Below MAS No: 0020300116 VIC Creek 1-16 Above Alaska Kardex 030-175 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-3 SE¼ sec. 35, T. 29 N., R. 17 W. Meridian: Fairbanks Elevation: 1,150 feet Latitude: 67° 17.350' N. Longitude: 151° 16.083' W. Geographic: A 19-mile-long northeastern tributary of Wild River, 13 miles south of Wild Lake. ## **History:** 1977 - Placer claims staked in area by Guy Rivers (Kardex). **Production:** No history of production. Workings and Facilities: None located. ## **Geologic Setting:** Bedrock on lower Michigan Creek consists of Middle Devonian calcareous schist interbedded with quartz-mica schist and marble. The schist composition ranges from a calcareous schist to a chlorite-quartz schist. Stratigraphically overlying this unit are metabasites and mafic and felsic volcanic rocks of the Ambler Metavolcanic sequence (Dillon and others, 1986). The schists are locally deformed into broad, open folds and locally contain galena-bearing quartz veins at the Silver King prospect (map no. W45). # **Bureau Investigation:** Pan concentrate samples were collected at two sites on bedrock near the upper end of the Michigan Creek gorge (figure I-6). One sample (11635, table I-1) contained one visible fine gold flake. Analysis showed the sample contains 10.90 ppm gold and 402 ppm arsenic. The sample consisted of material taken from cracks in chlorite-quartz schist bedrock. **Resource Estimate:** None. #### **Mineral Development Potential:** Moderate development potential for placer gold due to high gold values in samples and no indications of previous mining. #### **Recommendations:** The
presence of visible gold in test pans is encouraging. More test panning would be required, followed by test pits, to determine whether an economic resource exists. The fact that there are no signs of previous mining is not encouraging. Also the gorge area would be subject to periodic flooding, which would seriously affect any placer operation. Suction dredging of fractured bedrock at low water may prove profitable. - Cobb, E.H., 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 136. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 139-141. Name(s): Silver King Prospect Map No: W45 Big Reed 1-10 MAS No: 0020300014 Alaska Kardex 030-056 Alaska Kardex 030-091 Alaska Kardex 030-093 **Deposit Type:** Quartz veins **Commodities:** Ag, Pb #### **Location:** Quadrangle: Wiseman B-3 SW¹/₄ sec. 34, T. 29 N., R. 17 W. Meridian: Fairbanks Elevation: 1,220 feet Latitude: 67° 17.083' N. Longitude: 151° 19.414' W. Geographic: The prospect is on the north side of Michigan Creek, 2.2 miles upstream from the Wild River. ## **History:** Pre-1904 - Galena and chalcopyrite are found associated with felsic schist and crosscutting pyrite veins (Schrader, 1904). 1904 - Schrader (1904) reported, but did not examine, a galena occurrence on the Wild River. 1912 - Silver King property owned by Tony Nordale and associate (Fairbanks Daily News-Miner, January 7, 1943). 1915 - F. Smith made an assessment of the Silver King property (Fairbanks Daily News-Miner, October 23, 1915). 1937 - Silver King prospect on lower Michigan Creek examined by Reed (1938). **Production:** No known production. ## **Workings and Facilities:** Reed (1938) reported a 75-foot-long adit and a trench located on the north side, 1.5 miles above the mouth of Michigan Creek. The remains of a log tent frame are located near the stream bank 80 feet southeast of the adit. ## **Geologic Setting:** Bedrock on lower Michigan Creek consists of Middle Devonian calcareous schist interbedded with quartz-mica schist and marble. The schist composition ranges from a calcareous schist to a chlorite-quartz schist. Stratigraphically overlying this unit are metabasites and mafic and felsic volcanic rocks of the Ambler metavolcanic sequence (Dillon and others, 1986). The schists are locally deformed into broad, open folds. The schist is crosscut by numerous quartz and quartz-carbonate veins that range in width from 0.5 to 7.0 feet and can be traced for up to 80 feet along strike. The veins contain isolated clots and stringers of galena with minor amounts of pyrrhotite and chalcopyrite. Vein trends range from northwest to northeast. ## **Bureau Investigation:** The north side of Michigan Creek in the vicinity of the Silver King prospect is densely vegetated with few bedrock exposures. The adit reported by Reed (1938) is now caved (figure I-5). Reed reported that the adit did not intersect any quartz veins, and no quartz was found on the adit dump during this study. A 20-foot-long trench was located 100 feet north of the adit. The north end of the trench exposes a 5-foot-wide mass of vein quartz, which may not be in place. A select sample of galena-bearing quartz float in the trench (11413, table I-1) contains 121.9 ppm silver and 5.78% lead. Several debris slides northeast of the trench expose quartz float as well as quartz-carbonate veins. Intermittent exposures indicate steeply dipping vein(s) with a general N. 25° E. trend along a strike distance of nearly 400 feet. A select outcrop sample from a 7-foot-wide vein that is exposed for 80 feet along strike (11415) contains 64.5 ppm silver, 5.34% lead, and 2,000 ppm antimony. The quartz-carbonate ratio in the veins is quite variable, ranging from nearly solid quartz to mostly carbonate with quartz stringers. The galena is spotty and appears to concentrate within the carbonate adjacent to the quartz. Wallrocks consist of chlorite schist and calcareous schist. It is not clear whether the limited observed exposures represent one continuous vein or a series of subparallel veins. Numerous limonite-stained quartz boulders in Michigan Creek are the result of weathering of these veins. Locally the boulders contain up to fist-sized clots of coarsely crystalline galena with minor pyrrhotite and trace chalcopyrite. A select float sample (11416) contains 583 ppm silver and 168 ppb gold. Upstream from the Silver King prospect, Michigan Creek runs through a 0.5-mile-long gorge with steep walls mostly composed of calcareous schist. At least five quartz veins, ranging from 0.5 to 10 feet wide, are exposed on the canyon walls in the lower part of the gorge (figure I-6). Vein strikes average about N. 10° W. and cut across schistosity. A continuous chip sample taken across a 0.5-foot-wide vein (11632) contains 650 ppm silver. A sample of pyrite-bearing selvage on the margins of a 10-foot-wide vein (11629) contains no precious metals. Several more quartz veins are exposed on the canyon walls, but were inaccessible due to the steep terrain. A single piece of mafic volcanic (greenstone) float containing pyrrhotite and chalcopyrite was found in the stream bottom near the upper end of the gorge (11633). Analysis showed it contains 1,158 ppm copper, 828 ppm lead, and 3,189 ppm arsenic. The source of this float was not located. ### **Resource Estimate:** The limited exposure and spotty mineralization of the veins does not allow for a resource estimate. # **Mineral Development Potential:** There is low development potential for the galena-bearing veins. They are too small and lack the silver grades needed to be economic. ### **Recommendations:** No further exploration on the galena-bearing veins is recommended. They have only spotty silver values and are discontinuous. Follow-up is recommended to locate the source of the base-metal bearing greenstone found in the Michigan Creek narrows. Search upstream for more float and examine mafic volcanic rocks mapped in the area. Some of these have been correlated with the Ambler volcanic belt to the west, which contains volcanogenic massive sulfide deposits (Dillon and others, 1986). A Kurokotype deposit reportedly occurs on the ridge west of Michigan Creek (Nokleberg and others, 1987, p. 14). The float may be related to it. Additional traverses along the ridges that surround Michigan Creek are recommended. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 231-34. - Brooks, A.H., and others, 1923, Mineral resources of Alaska, report on progress of investigations in 1921: U.S. Geological Survey Bulletin 739, p. 41-42. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p 136. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Fairbanks Daily News-Miner newspaper, Fairbanks, Alaska, 1916-1966. - Grybeck, D., 1977a, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Open-File Report 77-166C, p. 28. - ____1977b, Map showing geochemical anomalies in the Brooks Range, Alaska: U.S. Geological Survey Open-File Report 77-166D, 1 sheet, scale 1:1,000,000. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 135. - Nokleberg, W.J., Bundtzen, T.K., Berg, H.C., Brew, D.A., Grybeck, D., Robinson, M.S., Smith, T.E., and Yeend, W., 1987, Significant metalliferous lode deposits and placer districts in Alaska: U.S. Geological Survey Bulletin 1786, p. 14. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 139-141. - Schrader, F.C, 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 105. Smith, P.S., and Mertie, J.B., Jr., 1930, Geology and mineral resources of northwestern Alaska: U.S. Geological Survey Bulletin 815, p. 343. Figure I-5. Geology and sample location map of the Silver King Prospect. Figure I-6. Geology and sample location map of the Michigan Creek Gorge. Name(s): Galena Creek Map No: W46 MAS No: 0020300035 **Deposit Type:** Quartz veins Commodities: Ag **Location:** Quadrangle: Wiseman B-3 SW¹/₄ sec. 29, T. 29 N., R. 17 W. Meridian: Fairbanks Elevation: 1,100 feet Latitude: 67° 18.282' N. Longitude: 151° 22.418' W. Geographic: A local name for an eastern tributary of Wild River, one mile north of Michigan Creek. **History:** 1938 - Reed (1938) defined the area as favorable for lode prospecting. **Production:** None. Workings and Facilities: None observed. **Geologic Setting:** Bedrock on Galena Creek consists of northeast-trending Middle Devonian calcareous schist interbedded with quartz-mica schist and marble. The schist composition ranges from a calcareous schist to a chlorite-quartz schist. Quartz monzonite gneiss of the Wild River pluton occurs
on the ridge north of the creek (Dillon and others, 1986). Reed (1938) states that the creek has a very steep gradient which gives it the appearance of not being very favorable for prospecting. He further mentions that Galena Creek was named for a large piece of galena found there by prospectors. ## **Bureau Investigation:** Float in the stream bed of lower Galena Creek includes chlorite schist with numerous quartz veinlets, granitic gneiss, rusty quartz, and minor greenstone. One piece of quartz float with clots of galena, chalcopyrite, pyrrhotite, and minor arsenopyrite (10936, table I-1) contains 10.4 ppm silver, 1 ppb gold, and 1,545 ppm lead. A pan concentrate with abundant garnet collected nearby (10938) contains 11 ppb gold. A stream sediment sample (10937) contains 165 ppm zinc. BLM geologists traversed a portion of the ridge north of Galena Creek. Lenses of metamorphic quartz were observed, but none contained sulfides. A contact between granite gneiss and quartz-chlorite-muscovite schist was followed, but no sulfide-bearing rocks were found. Resource Estimate: Unknown. Mineral Development Potential: Lode potential unknown. **Recommendations:** Prospect the ridge on the south side of Galena Creek for quartz veins. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 138-139. Name(s): Scofield Creek Map No: W47 EPI 1-6 **MAS No:** 0020300102 Alaska Kardex 030-137 **Deposit Type:** Unknown lode Commodities: Unknown **Location:** Quadrangle: Wiseman B-3 NE¹/₄ sec. 21, T. 29 N., R. 17 W. Meridian: Fairbanks Elevation: 4,100 feet Latitude: 67° 19.250' N. Longitude: 151° 20.333' W. Geographic: On Scofield Creek, an eastern tributary to Wild River. ## **History:** 1975 - EPI 1-6 lode claims staked by Canevex Inc (Kardex). **Production:** None. Workings and Facilities: None observed. ### **Geologic Setting:** The main rock type underlying Scofield Creek consists of Middle Devonian calcareous schist interbedded with quartz-mica schist and marble. This unit grades downward into underlying chlorite schist, greenschist, and chloritic quartzite with thin beds of marble and dolomite. The chloritic schists are in turn underlain by Skajit Limestone. The Skajit is thrust over a basalt, andesite, and greenstone unit. The calcareous schist is in contact with gneissic granite. All contacts strike northeast (Brosge and Reiser, 1971). According to Bliss and others (1988), replacement layers or veins of sphalerite and pyrite up to 8 cm thick are hosted in orange, coarse-grained dolomite layers within gray marble. #### **Bureau Investigation:** The reported site of the claim block was investigated by walking the ridge on the south side of Scofield creek. Lenses of metamorphic quartz were located, but they contain no sulfides. A contact between granite gneiss and quartz-chlorite-muscovite schist was followed, but no sulfide-bearing rocks were found. The mineral showings reported by Bliss and others (1988) were not located. Stream sediment and pan concentrate samples were collected near outcrops of muscovite schist where Scofield Creek exits mountainous terrain and flows into the Wild River valley. The pan concentrate (10789, table I-1) contains abundant magnetite, 127 ppm lead, and 12 ppb gold. About one mile northeast of the EPI 1-6 claims site, Dillon and others (1981, p. 43, 89) report a gossan zone that is anomalous in lead, zinc, and arsenic. A sample of limonite-stained muscovite schist float collected in the vicinity by the BLM contains 129 ppm lead and 391 ppm arsenic (11466). A sample of quartz-muscovite schist with quartz veinlets, taken 0.5 mile south of the previous site (11625), contains 544 ppm zinc. Several samples were collected from the stream valley draining the east side of the ridge containing the sites mentioned above. A stream sediment sample (11618) contains 155 ppm zinc and a float sample of quartz-muscovite schist (11622) contains 707 ppm copper. **Resource Estimate:** None. Mineral Development Potential: Unknown. #### **Recommendations:** Explore slopes on south side of Scofield Creek to find the reported sulfides in marble. Walk length of drainage on east side of ridge where float samples are anomalous in copper. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 46. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Dillon, J.T., Moorman, M.A., and Lueck, L.L., 1981, Geochemical reconnaissance of the southwest Wiseman quadrangle: summary of data on rock samples: Alaska Division of Geological and Geophysical Surveys Open-File Report 133B, 164 p. - Nokleberg, W.J., Bundtzen, T.K., Berg, H.C., Brew, D.A., Grybeck, D., Robinson, M.S., Smith, T.E., and Yeend, W., 1987, Significant metalliferous lode deposits and placer districts in Alaska: U.S. Geological Survey Bulletin 1786, p. 44, 99. Name(s): Pat Creek Map No: W48 Pat Creek Discovery Pat Creek 1-7 Above MAS No: 0020300152 Alaska Kardex 030-176 Deposit Type: Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-3 sec. 30, T. 29 N., R. 16 W. Meridian: Fairbanks Elevation: 1,400 feet Latitude: 67° 18.987' N. Longitude: 151° 13.670' W. Geographic: An eastern tributary to Michigan Creek, one mile above Fall Creek. ## **History:** 1977 - G. Rivers staked claims (Kardex). **Production:** None. Workings and Facilities: None. ### **Geologic Setting:** Bedrock in Pat Creek mainly consists of calcareous schist interbedded with quartz-mica schist and marble (Brosge and Reiser, 1971). Float in lower Pat Creek consists of chlorite schist and marble. ### **Bureau Investigation:** A pan concentrate (11418) collected on lower Pat Creek contains abundant euhedral magnetite, but was not anomalous in gold (table I-1). No bedrock was located in the stream bottom. Resource Estimate: None. ## **Mineral Development Potential:** Low potential for placer gold as samples were not anomalous in gold. **Recommendations:** Find bedrock in the creek bed and sample by test panning. ### **References:** Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): East Creek Map No: W49 East Creek 1-16 Above MAS No: 0020300163 East Creek 1-7 Below Alaska Kardex 30-160 Maple Leaf Gold Claims **Deposit Type:** Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-3 NE½ sec. 9, T. 29 N., R. 16 W. Meridian: Fairbanks Elevation: 1,550 feet Latitude: 67° 22.436' N. Longitude: 151° 11.102' W. Geographic: On East Creek, which drains Ipnek Mountain east of Michigan Creek. ## **History:** 1938 - Reed (1938) described creeks in the area as promising for placer gold. **Production:** Unknown. Workings and Facilities: None found. # **Geologic Setting:** The lower portion of East Creek lies just south and parallel to a contact between two units: Devonian(?) mica schist, quartz-mica schist, and quartzite to the south and Mesozoic or Paleozoic mafic greenschist to the north. The greenschist is in contact with Devonian Skajit Limestone near the creek mouth and has been correlated with rocks of the Ambler volcanic belt (Brosge and Reiser, 1971; Dillon and others, 1986). Additional metavolcanic rocks in the drainage include Devonian Ambler metavolcanics, felsic metavolcanics, and metabasite. The mouth of East Creek also contains Devonian Skajit Limestone. #### **Bureau Investigation:** Test pans contained abundant euhedral magnetite, but no gold. A pan concentrate sample (10940, table I-1) was not anomalous in precious metals. Hornfels and calc-silicate rocks were found in the float on lower East Creek, which indicates that contact metamorphism has occurred in the area. This may be related to intrusion of metadiorites(?) also found in float. The hornfels contains disseminated pyrite and/or pyrrhotite. A select float sample (10942) is not anomalous in any metals. Resource Estimate: Unknown. ## **Mineral Development Potential:** Low potential for placer gold and contact metamorphic deposits due to discouraging sample results. **Recommendations:** Prospect East and Bourbon Creeks to find source of hornfelsed rocks. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 141. Name(s): Kay Creek Map No: W50 MAS No: 0020300034 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-3 S½ sec. 17, T. 30 N., R. 16 W. Meridian: Fairbanks Elevation: 1,600 feet Latitude: 67° 23.146' N. Longitude: 151° 11.249' W. Geographic: Western tributary, 12 miles above mouth of Michigan Creek. The site is within Gates of the Arctic National Park. ## **History:** Early 1900s - Kay Creek was extensively prospected and some mining done (Reed, 1938). **Production:** Unknown. ## **Workings and Facilities:** Remnants of a
cabin are visible on the north side of creek, at an elevation of 1,850 feet. Test pits along the nearby stream are overgrown. ## **Geologic Setting:** Bedrock in Kay Creek is Middle or Upper Devonian(?) phyllite, dolomite, chloritic and calcareous metasandstone, and marble with carbonate-clast conglomerate (Dillon and others, 1986). Bedrock in the immediate area of the occurrence consists of chlorite schist. #### **Bureau Investigation:** Though Reed (1938) reported mining activity in the area, he did not actually visit Kay Creek. BLM geologists observed cabin remains from the air and then investigated the immediate area along the creek on foot. Upstream from the cabin site, the creek runs across chlorite schist bedrock. Stream float consists of chlorite schist with quartz segregations along with minor massive quartz and meta-intrusive rocks. A pan concentrate collected from natural bedrock riffles (12112, table I-1) contained 1 coarse gold flake and pyrite cubes. Resource Estimate: None. #### **Mineral Development Potential:** Low to moderate potential for placer gold due to visible gold in test pans. **Recommendations:** Prospect bedrock in the creek with a suction dredge. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, 52 p. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 136-137. Name(s): Rye Creek Map No: W51 Jay Creek MAS No: 0020300033 Lucky Creek Kirkman Construction Inc. Castle Creek Mines **Deposit Type:** Placer Commodities: Au, Cu, Pb, W, Re, Th, Ag #### **Location:** Quadrangle: Wiseman B-3 SW½ sec. 21, T. 30 N., R. 17 W. Meridian: Fairbanks Elevation: 1,600 feet Latitude: 67° 24.247' N. Longitude: 151° 20.259' W. Geographic: An eastern tributary, 2.4 miles upstream from the mouth of Flat Creek. At 2.1 miles up Rye Creek is Jay Creek, a northern tributary. Upstream from Jay Creek, Rye Creek has been given the local name of Lucky Creek (Reed, 1938). ## **History:** 1904 - Gold discovered on Jay Creek by Louis Rue (Reed, 1938). 1912 - Joe Matthews started mining and prospecting on Jay Creek (Reed, 1938). 1915 - Placer prospects found on Rye Creek (Reed, 1938). 1916 - Some new placers opened on Rye Creek, but value still undetermined (Reed, 1938). 1933-35 - Ben Sirr drift mined in deep channel on right limit, 1,200 feet below the mouth of Jay Creek; production was roughly 59 oz (Reed, 1938). 1935 - H. Leichman boomed out an opencut on claim no. 4 above discovery (Reed, 1938). 1936 - H. Leichman continued drift mining in deep channel (Reed, 1938). 1937 - Production to date from Rye Creek was roughly 1,976 oz (Reed, 1938). Late 1960s - Fred Hall and Mick Manns placer mined (M. Manns, personal communication, 1998). 1980 - Northern Lights Mining acquired claims (B. Batty, personal communication, 1998). 1983-99 - Northern Lights Mining was active on Rye and Jay Creeks (B. Batty, personal communication, 1998). 1998 - Heavy spring runoff damaged access roads to workings (B. Batty, personal communication, 1998). 2000 - Little activity reported on creek (B. Batty, personal communication, 1998). # **Production:** (oz Au) 1938 - 17 1939 - 84 Total: 101 (Records incomplete.) Actual production could be as much as 3,537 oz. Median gold fineness is 977 (Bliss and others, 1988). ## **Workings and Facilities:** There is an active camp and airstrip near the mouth of Rye Creek. In the early days, the present channel of Rye Creek was worked sporadically from where the creek forms a large alluvial fan upon entering the Flat Creek valley up to the mouth of Jay Creek. Drifting was reportedly done in the lower part of the creek and onto the alluvial fan (Reed, 1938). More recently, this area was mined extensively with mechanized equipment. There are the remains of several shafts and cabins in the Flat Creek valley, upstream from Rye Creek. The shafts are probably the result of attempts to reach bedrock in that area. The remains of a cabin and sluice boxes are situated 1.7 miles up Jay Creek, and the remains of another cabin and boom dam(?) are located on Rye Creek, 2.0 miles upstream from Jay Creek. In 1998-1999 an excavator-sluice operation was working the present channel about three quarters of a mile up Jay Creek. At this point, the stream is only about 30 feet wide, which leaves little room to pile waste. The excavator was used to strip off 1 to 5 feet of overburden. Miners then used a metal detector to check the exposed bedrock for large nuggets prior to running the material through a wash plant. Nuggets weighing up to 2.7 oz have been found with this method. A dozer trail has been extended for at least another 1.7 miles up Jay Creek. Numerous test pits have been dug with an excavator along this section. Gold was reportedly not been found in paying quantities on Rye Creek, above the mouth of Jay Creek (Reed, 1938). The average gradient from the mouth of Rye Creek to the mouth of Jay Creek is about 3.5%. The discharge of Rye creek at its mouth averages 1.2 miners inches (120 cubic feet/minute) (Reed, 1938). ## **Geologic Setting:** The lower portion of Rye Creek follows a faulted contact between Middle Devonian Skajit Limestone (marble) and Upper Devonian Hunt Fork Shale. What appears to be an erosional window cut by the upper portion of the creek exposes Middle Devonian chlorite, mica, and calcareous schist along with greenschist, and chloritic quartzite containing thin beds of marble (Brosge and Reiser, 1971). Rye Creek has three levels of placer concentration, consisting of high, present, and deep. A 300-footlength of the modern channel below the mouth of Jay Creek produced about 1,209 oz in the early days, making the value of the ground roughly 0.16 oz/ bedrock foot (Reed, 1938). A high channel on the north side of the lower stream valley, at an elevation of 1,835 feet, has been explored by shafts and in the late 1990s by dozer cuts. The results were reported to be satisfactory. The overburden on the benches reportedly ranges from 12 to 20 feet. On the same side of the stream, at an elevation of 1,610 feet, a shaft was sunk 85 feet to bedrock in the deep channel. It is said that approximately 4.5 oz gold was taken from the bottom of this shaft (Reed, 1938). A section of the deep channel was drift mined a short distance above where Rye Creek opens out into the valley of Flat Creek. A shaft sunk to 180 feet in the Flat Creek valley, upstream from Rye Creek, did not hit gravel or bedrock. A 50-foot portion of the shaft was reported to be in pure ice. A 350-foot drill hole sunk nearby encountered only frozen muck and ice (Reed, 1938). Rye Creek gravel is very coarse and angular. Boulders are numerous, but not large. Miners indicate that the gold occurs mostly in small pockets, as opposed to continuous paystreaks (B. Batty, personal communication, 1998). These may be natural traps or "potholes" formed by undulations in the bedrock. It would seem that past hand mining concentrated on these shallow, high-grade pockets, and recent mechanized operations are working the areas with thicker overburden. The gold seems to occur in three size distributions with average diameters of 4 cm, 1 cm, and 3 mm. A 7.5-oz nugget was reportedly recovered from lower Jay creek (B. Batty and M. Manns, personal communication, 1998). Miners showed BLM geologists a stibnite nugget reported to have come from Jay Creek. Placer concentrates reportedly contain monazite, pyrite, chalcopyrite, galena, and scheelite (White, 1952). ## **Bureau Investigation:** Rye Creek and lower Jay Creek have been extensively mined. A sample of sluice concentrates (10782, table I-1) from the Jay Creek mining operation was not anomalous in thorium or tungsten as were the concentrates collected by White (1952). Test pans taken off bedrock in a trench in the high channel on the north side of Rye Creek, 0.75 mile below the junction with Jay Creek, contained no visible gold. A pan concentrate sample (10889) collected on Jay Creek, just above this junction and a short distance below an active mining operation, contains 182 ppb gold. Fine placer gold was panned off bedrock at a site on the creek, 0.7 mile upstream from Rye Creek. Test pans taken above this point did not contain gold and pan concentrate samples are not anomalous in gold. Samples of greenschist (10850) and greenstone (10857) were collected in the Jay Creek drainage, but no significant anomalies were noted. A representative chip sample of a quartz vein with pyrite and chalcopyrite (10851) contains 21 ppb gold and 82 ppm arsenic. Pan concentrates collected near the headwaters of Jay Creek do not contain significant gold (10853-10854). Fine gold was noted in a pan concentrate taken on upper Rye creek (local name Lucky Creek) just above the junction with Jay Creek (10887). This prompted an aerial reconnaissance of the upper part of the creek, which revealed the remains of at least one cabin on the northwest side of the stream about 2.0 miles above Jay Creek. The remains of what may have been a boom dam were located nearby. Test pans from the creek in this area did not contain gold. Neither did pan concentrates collected from southern tributaries between the cabin and Jay Creek. Two pan concentrates collected from broken, slabby bedrock, 0.7 mile upstream from Jay Creek (12119, 12154) average 5,021 ppb gold. One of the samples contained a 0.02 oz piece of gold. BLM geologists investigated and took test pans from Rye Creek between this site and the mouth of Jay Creek. No more gold was noted, but pans contained abundant euhedral magnetite. The bedrock on much of
this length of Rye Creek contains several large potholes. Float samples of calc-silicate rock and calcareous schist were collected along the creek. One sample (12527) contains 113 ppm copper. A sample of reddish-stained quartz float collected from the creek (12122) contains 54 ppm arsenic. None of the samples contain significant precious metal values. BLM geologists also examined the ridges on the east and west sides of upper Rye Creek. A sample of greenschist (12116) contains 360 ppm copper and 308 ppm nickel. None of the other samples are anomalous ### **Resource Estimate:** Resources of unknown size may exist on the benches and in the deep bedrock channels of lower Rye Creek. Unknown portions of this deep channel have been previously mined by drifting. Jay Creek appears to be mostly mined out in the spots where the creek is wide enough to allow the use of mechanized equipment. Gravel resources of unknown dimensions exist in bedrock potholes on upper Rye Creek. ## **Mineral Development Potential:** Moderate potential for placer gold on benches on the north side of Rye Creek and in the deep buried channel underlying it. There is also moderate potential for placer gold in potholes and bedrock fractures in the canyon of upper Rye Creek. Jay Creek has low potential for placer gold because the upper portion is very narrow and the potential resource would be small. A small-scale operation may still be able to recover small concentrations of gold in low spots in the bedrock. The results of minimal sampling by the BLM did not indicate potential for lode precious metal deposits in the Rye and Jay Creek basins. #### **Recommendations:** Test bedrock potholes on upper Rye Creek with a suction dredge. Perform seismic and/or ground penetrating radar surveys of the deep channel on Rye Creek to determine overburden thickness and channel configuration. - Bliss, J.D., Brosge, W.P., Dillion, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode and placer deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 11. - Brooks, A.H., and others, 1916, Mineral resources of Alaska, report on progress of investigations in 1916: U.S. Geological Survey Bulletin 662, p. 59. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Overstreet, W.C., 1967, The geologic occurrence monazite: U.S. Geological Survey Professional Paper 530, p. 110. - Reed, J.C., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 132-134. - White, M.G., 1952, Radioactivity of selected rocks and placer concentrates from northeastern Alaska: U.S. Geological Survey Circulation 195, p. 8. Name(s): Birch Creek Map No: W52 MAS No: 0020300084 Alaska Kardex 030-054 Alaska Kardex 030-173 **Deposit Type:** Placer Commodities: Au, Ag #### Location: Quadrangle: Wiseman B-3 SE½ sec. 4, T. 30 N., R. 17 W. Meridian: Fairbanks Elevation: 1,375 feet Latitude: 67° 26.797' N. Longitude: 151° 19.676' W. Geographic: An eastern tributary, 7 miles above the mouth of Flat Creek. ## **History:** 1904 - Louis Rue discovered gold in Birch Creek and mined about \$1,800 (98 oz) from the creek in 1905 (Reed, 1938). 1905-06 - About \$10,000 (544 oz) of gold were mined from Birch Creek (Maddren, 1913). 1912 - Birch Creek abandoned when Joe Mathews and others begin prospecting and mining on Rye Creek (Reed, 1938). 1929-33 - Ben Sirr drift mined and sluiced on Birch Creek (Reed, 1938). 1987-present - Mining done by Mick Manns who holds about 160 placer and lode claims in the area. His most recent activity consists of an operation that caters to recreational miners (M. Manns, personal communication, 1998). ## **Production:** (oz Au) 1905-06 - 642 1915 - 30 1916 - 98 1925 - 494 1926 - 140 1932 - 36 Total: 1,440 (Records incomplete.) Gold fineness: 889 (Metz and Hawkins, 1981) ## **Workings and Facilities:** A camp and airstrip are located on the alluvial fan near the mouth of Birch Creek. Mining methods have included shaft, drift, and sluice operations. Evidence of this activity has been mostly obscured by more recent operations. Tailings piles on the pronounced alluvial fan indicate that shafts were sunk (to unknown depths) and drift mining was attempted. Nothing is known about the results (Reed, 1938). Mechanized mining took place on the lower 1.5 miles of Birch creek. Above that point only hand mining has been done. Recent activity has concentrated near Rue Creek, a northern tributary 1.3 miles above the mouth of Birch Creek. The overburden was stripped, and the lower few feet of gravel plus up to two feet of bedrock were mined. Boulders up to six feet in diameter litter the stream valley. A 15-foot-high waterfall is located at about 1.8 miles upstream. Here the canyon narrows to about 30 feet and is mostly bedrock. Recreational mining efforts are concentrated on Birch in the vicinity of Rue Creek. A dozer strips the overlying gravel, and paying customers, using mostly metal detectors, search the bedrock surface for nuggets. ## **Geologic Setting:** The valley of Birch Creek closely parallels a faulted contact between Upper Devonian Hunt Fork Shale and Middle Devonian chlorite schist, gray mica schist, and chloritic quartzite with thin beds of marble and dolomite (Brosge and Reiser, 1971). Bedrock in the lower two miles of the creek consists of dark gray chlorite schist with quartz veinlets that both parallel and crosscut schistosity. Depth to bedrock is reportedly from 0-20 feet. Active stream and bench placers have been mined, and nuggets weighing up to 10.8 oz have been recovered (M. Manns, personal communication, 1998). The gold is concentrated mostly on bedrock, though it occasionally occurs in gravel lenses above. At about 1.8 miles upstream from the mouth of Birch Creek, the stream valley narrows to about 30 feet, is cut in bedrock, and has a steep gradient. Bedrock in the creek bottom is a gray chlorite schist with some small crosscutting quartz veinlets. Magnetite-bearing greenschist occurs on the ridge south of Birch Creek. ### **Bureau Investigation:** Very fine gold colors were panned from bedrock 1.5 miles upstream from the mouth of Birch Creek. A pan concentrate (10860, table I-1) contains 262.98 ppm gold, and included two coarse flakes. Traverses were made of the ridges north and south of Birch Creek. A sample of limonite-stained quartz-mica schist from the north ridge (10909) contains 1,767 ppm arsenic, 294 ppm lead, and 35 ppb gold. Magnetite-bearing greenschist on the south ridge (10907) was sampled, but it is not anomalous in base or precious metals #### **Resource Estimate:** The best placer gold values on Birch Creek seem to be concentrated in the area of Rue Creek where bedrock is from 4 to 12 feet deep. Much of this resource appears to have been mined out. # **Mineral Development Potential:** Moderate potential for placer gold in the vicinity of Birch and Rue Creeks. Low potential for lode deposits in the Birch Creek basin. #### **Recommendations:** Conduct seismic and/or ground penetrating radar surveys, which could be used to determine overburden thickness and deep channel configuration. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 9-10, plus two plates. - Brooks, A.H., and others, 1916, Mineral resources of Alaska, report on progress of investigations in 1916: U.S. Geological Survey Bulletin 662, p. 59. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Brooks, A.H., and G.C. Martin, 1921, The Alaska mining industry in 1919, *in* Mineral resources of Alaska, report on progress of investigations in 1919: U.S. Geological Survey Bulletin 714, p. 90. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292-293. - 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 109. - Metz, P.A., and Hawkins, D.B., 1981, A summary of gold fineness values from Alaska placer deposits: Mineral Industry Research Laboratory, University of Alaska, Report 45, p. 36-37. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 131-132. Name(s): Agnes Creek Map No: W53 **MAS No:** 0020300138 Alaska Kardex 030-174 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman B-3 NW¹/₄ sec. 26, T. 31 N., R. 17 W. Meridian: Fairbanks Elevation: 1,800 feet Latitude: 67° 29.300' N. Longitude: 151° 16.870' W. Geographic: An eastern tributary of Flat Creek, 3 miles north of Birch Creek. ## **History:** 1900s - Reed (1938) reported that prospecting and mining was conducted in the early days. 1970s-present - Claims owned intermittently by Paradise Valley Inc. (M. Manns, personal communication, 1998). **Production:** Unknown. ## **Workings and Facilities:** A cabin is located on the north side of the creek, about 1.5 miles above the confluence with Flat Creek. No tailings piles or mining equipment were observed. #### **Geologic Setting:** Bedrock at Agnes Creek is primarily composed of Devonian slate, phyllite, and limestone of the Hunt Fork Shale Formation. Several north-northeast-trending thrust faults are mapped in the area (Dillon and others, 1986). ## **Bureau Investigation:** Much of Agnes Creek flows over graphitic schist bedrock with euhedral pyrite crystals (up to 0.5 cm). Reconnaissance stream sediment and pan concentrate
samples were collected on Agnes Creek (10922-10923, table I-1) and a principal tributary (10925-10926). The pan samples contained abundant pyrite, but no visible gold. A representative chip sample of the graphitic schist (10924) was also collected. No anomalies were noted in any of the samples. **Resource Estimate:** None. ## **Mineral Development Potential:** Low development potential due to lack of anomalous sample results. **Recommendations:** None. ### **References:** Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 8-9, plus two plates. - Cobb, E.H., 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 84. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 130. Name(s): Oregon Creek Map No: W54 MAS No: 0020300031 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-3 SE½ sec. 30, T. 31 N., R. 17 W. Meridian: Fairbanks Elevation: 1,900 feet Latitude: 67° 28.964' N. Longitude: 151° 25.542' W. Geographic: Local name for a 2.5-mile-long, southeast-flowing tributary of Flat Creek. Its mouth is about 1.5 miles north of the confluence of Birch and Flat Creeks. ## **History:** 1900s - Reed (1938) reported good prospects on Oregon Creek, but no mining has occurred. 1970s-present - Claims owned intermittently by Paradise Valley Inc. (M. Manns, personal communication, 1998) **Production:** None. Workings and Facilities: None observed. ## **Geologic Setting:** The bedrock in upper Oregon Creek is Middle(?) Devonian siliceous clastic rocks, which include partly calcareous, chloritic siliceous metasiltstone, sandstone, grit and conglomerate, and felsic volcaniclastic rocks. A southeast-trending thrust(?) fault is mapped in the lower creek. Upper Devonian Hunt Fork Shale mapped downstream of the fault (Dillon and others, 1986). #### **Bureau Investigation:** The upper 1.5 miles of Oregon Creek were investigated. In this area, the creek flows over quartz-mica schist bedrock. Stream sediment and pan concentrate samples were collected at Oregon Creek (10929-10930, table I-1) and a tributary (10927-10928). The pan samples were collected from bedrock, but did not contain visible gold. The samples from Oregon Creek proper are slightly anomalous in gold: the sediment sample contains 160 ppb and the pan sample contains 134 ppb. **Resource Estimate:** None. ### **Mineral Development Potential:** Low mineral development potential due to lack of visible gold in pans. **Recommendations:** None. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 144. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 131. Name(s): Mathews Dome Map No: W55 MAS No: 0020300156 **Deposit Type:** Polymetallic vein Commodities: Cu **Location:** Quadrangle: Wiseman B-3 NW¹/₄ sec. 36, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 4,100 feet Latitude: 67° 28.286' N. Longitude: 151° 28.845' W. Geographic: Located east of Wild Lake and along the northern ridge of Mathews Dome. ### **History:** 1969 - Copper mineralization was noted in quartz vein and schist samples at Matthews Dome (Chipp, 1972). **Production:** None. Workings and Facilities: None. # **Geologic Setting:** The bedrock on Matthews Dome is predominantly Devonian quartz-chlorite-muscovite-albite schist, with lesser amounts of calcareous schist and lenticular limestone and dolomite. A northwest-trending fault was mapped on the northern ridge. In the same area, select samples of vein quartz and schist contain up to 2.1% copper (Chipp, 1972). #### **Bureau Investigation:** A 3-foot-long continuous chip sample of calcareous schist, collected immediately north of Matthews Dome along a schistose razorback ridge (11017, table I-1), contains 8,631 ppm copper. A 6-inch-wide, crosscutting quartz vein at the same location (11016) contains 4,003 ppm copper. The quartz vein strikes N. 85° W. with a vertical dip. Both the quartz vein and calcareous schist are overlain by a green chlorite schist (greenschist) that has sparse tetrahedrite, bornite(?), and malachite. The copper mineralization along the ridge has extremely limited, discontinuous exposure (approximately a quarter of a mile or less). There are several reported occurrences of copper in the Wild Lake area (Brosge and Reiser, 1960; Chipp, 1972). In most cases, minor amounts of copper minerals (chalcopyrite, tetrahedrite, and/or malachite) are found in (1) discontinuous quartz veins crosscutting the schist host or (2) within schist underlying marble or limestone. The copper mineralization is usually less than 10 feet along strike of the fault or vein. Resource Estimate: None. ## **Mineral Development Potential:** Low mineral development potential for polymetallic veins due to lack of precious metals. **Recommendations:** None. # **References:** Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Sentinel Rock Map No: W56 MAS No: 0020300168 **Deposit Type:** Metavolcanic(?) Commodities: Au **Location:** Quadrangle: Wiseman B-4 NE½ sec. 4, T. 30 N., R. 18 W. Meridian: Fairbanks Elevation: 1,250 feet Latitude: 67° 27.367' N. Longitude: 151° 34.560' W. Geographic: Sentinel Rock is at the southeastern end of Wild Lake. ## **History:** 1969 - E.R. Chipp (1972) mapped geology and collected geochemical samples in Wild Lake area. **Production:** None. Workings and Facilities: None. ## **Geologic Setting:** Sentinel Rock is a prominent east-west-trending thrust fault. Mesozoic or Paleozoic greenschist sills and dikes underlie Devonian Skajit Limestone. The greenschist is dark green with chlorite, albite, calcite, and biotite and locally abundant magnetite. The unit may represent a metatuff or metavolcanic (Chipp, 1972). #### **Bureau Investigation:** The suspected metavolcanic greenschist at Sentinel Rock was specifically targeted for investigation. Two samples of chlorite schist (11614, 12084, table I-1) and one of Skajit Limestone (11615) were collected. Two of the samples (11614-11615) contained fine-grained disseminated magnetite; however, the assay results are not anomalous in precious metals. Samples were collected on creeks that drain the north (10910-10911, 12082-12083) and south sides (12063-12065) of Sentinel Rock. Two out of three pan concentrate samples collected from the northern creek (10911, 12082) are very anomalous in gold, averaging 6.14 ppm gold. No gold was seen in any of the pans collected at the site. The creek is ephemeral and does not cut bedrock. Resource Estimate: None. #### **Mineral Development Potential:** Low mineral development potential for lode gold. No gold was detected in rocks collected at the site. Although assay results from pan concentrate samples on the northern creek contained gold, the creek does not contain water throughout the summer and does not cut bedrock. The placer gold potential for the creek is also low. # **Recommendations:** The gold anomalies in pan samples remain unexplained: more pan concentrate samples from the creek and more rock samples of the greenschist are needed. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Lake Creek - Wild Lake Map No: W57 Eureka claim MAS No: 20300086 Bonnie nos. 1-11 claims Alaska Kardex 030-003 Wally's one claim Alaska Kardex 030-037 Alaska Kardex 030-094 Alaska Kardex 030-095 Alaska Kardex 030-172 Alaska Kardex 030-184 ADL 302619-302622 **Deposit Type:** Placer Commodities: Au, Ag Minor W, Bi, Cu, Sb, As **Location:** Quadrangle: Wiseman B-4 NE¹/₄ sec. 33, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 1,800 feet Latitude: 67° 28.550' N. Longitude: 151° 34.017' W. Geographic: A 3-mile-long eastern tributary, 0.7 mile north of the Wild Lake outlet. # **History:** 1903-04 - Gold was discovered on Lake Creek by Emil Holmgren. About \$2,000 (105 oz) mined from claim on headwater gulch. Gold was course with some nuggets that range from \$90 (4.4 oz) to \$150 (7.3 oz) (Reed, 1938). - 1905-08 Holmgren produced about \$14,000 (677 oz) gold. - 1913 Lars and Jensen drift mined about one mile from the mouth of the creek. Depth to bedrock is 60 feet. About \$1,000 (48 oz) were produced (Reed, 1938). - 1916 John Butrovich, Fred Merrill, Jim Chepot,
and a man named White, produced about \$900 (44 oz) from the lower discovery claim (Reed, 1938). - 1917-18 Jim O'Brien, Joe Healy, and Charles Dennison boomed out a 15- by 250-foot opencut. Said to have taken out about \$7,000 (339 oz) (Reed, 1938). - 1919-20 Fred Swift and Frank Smith drift mined in a small area on creek, producing about 25 oz (Reed, 1938). - 1925 Swift and Smith continued drift mining same area. Including this year, produced about \$511 (25 oz) (Reed, 1938). - 1932 Flooding in mid season swept away sluice boxes and other equipment (Reed, 1938). - 1933 Frank Smith attempted to put a shaft down, but was drowned out (Reed, 1938). - 1936-37 James Murphy sank a 9-foot shaft 10,160 feet from the lake and 30 feet north of the creek. Good prospects reportedly found (Reed, 1938). - 1938 Mining reported on Lake Creek (Reed, 1938). - 1980-82 Wallace Gordon (Brexco) began mining on Lake creek. Sank shafts along north channel of creek (W. Gordon, personal communication, 1994). - 1994 Gordon mined in narrows at upper end of alluvial fan. Reportedly found gold in old channel covered by colluvium (W. Gordon, personal communication, 1994). - 1995 A 22-oz nugget found by Gordon (W. Gordon, personal communication, 1994). - 1996 Gordon leaves and Brexco partners took over mining operation. A 24.25-oz nugget was found (H. Shoenke, personal communication, 1999) - 1997-98 No mining activity reported. - 1999-2001 Mining done by DCE/Geosearch Inc. of Anchorage, Alaska (D. Cloyd and R. Blakestad, personal communications, 2001). # **Production:** (oz Au) | 1903-04 - 105 | 1994 - ? | |---------------|---| | 1905 - 677 | 1995 - 22 | | 1913 - 48 | 1996 - 278 | | 1916 - 44 | 1999 - 349 | | 1917-18 - 339 | 2000 - 65 | | 1925 - 25 | <u>2001 - 600</u> | | 1931 - 57 | Total: 3,938 oz (Records incomplete). | | 1932 - 74 | | | 1934 - 68 | Extensive workings indicate that total could be | | 1948 - 61 | much higher. Average fineness: 920 (Metz and | | 1955 - 1,126 | Hawkins, 1981). | #### **Workings and Facilities:** Indications of placer mining, including boom dams, cabin remains, and stacked rocks, are concentrated in two areas along Lake Creek: the alluvial fan and adjacent central basin extending from the lake shore 0.6 miles up to the canyon narrows and a 0.5-mile-length on the north fork running upstream above the 2,000-foot level. The upper canyon was mined mostly with hand methods. The old workings are about 12 feet wide. The lower portion was mined by ground sluicing and drifting and most recently with mechanized equipment. Gravel underlying the alluvial fan is locally thawed. The average stream gradient is about 11.3 % (Reed, 1938). Beginning in 1999, a large track-mounted wash plant, along with a dozer and excavator, were used for mining in the south channel near the upper end of the alluvial fan. The plant could process 70-80 cy of gravel per hour. A modern camp and short airstrip are located near the lake. # **Geologic Setting:** Bedrock exposures are poor along the canyon of Lake Creek due to extensive tundra cover. However, bedrock is exposed periodically along the creek bottom. According to Chipp (1972), the upper portion of the Lake Creek drainage is underlain by early Upper Devonian(?) quartz-chlorite-muscovite-albite schist and rare calcareous schist; phyllite contains sericite-quartz-chlorite to sericite-chlorite-calcite-quartz. The portion below the forks consists of quartz-chlorite-sericite schist. Phyllite beds included in this unit contain quartz, chlorite, sericite, and local magnetite. Minor areas of dolomitic and pyritic calcareous schist and quartz-chloritoid-muscovite-chlorite schist occur. The ridge north of the creek contains a unit composed of carbonaceous-quartz-muscovite-chlorite-calcite schist to phyllite with elongate nodules of limestone and schist that measure up to five inches. A northeast-trending fault roughly parallels the north fork of the creek. Lenticular beds of thickly bedded limestone and dolomite occur just west of Mathews Dome. Reed (1938) reported the north fork is underlain by quartz-stringer-bearing reddish schist, micaceous schist, and graphitic schist. He mentioned a 300-foot-wide greenstone schist dike that crosses the creek about 200 feet above the old placer workings, 2 miles upstream from the lake. The lower 0.3 mile of Lake Creek runs across an alluvial fan which appears to lie on a bedrock shelf extending into Wild Lake. The fan is crossed by two stream channels: a natural southern and an artificial, northern channel created by ground sluicing. Near the head of the alluvial fan, the two channels are separated by a bedrock knob. Above this point they coalesce into one channel. The north channel was apparently created to uncover a buried, pre-glacial channel. When exposed this channel was reported to be filled with blue glacial clay containing bright unoxidized pyrite cubes (Blakestad, 2000). Values in this channel were found to be about \$1.86(0.10 oz)/bedrock foot (Reed, 1938). A shaft sunk through the alluvial fan near the mouth of the north channel, hit bedrock at 39 feet. The total length, including drifting, was 92 feet. Gold is reported to have been found in it at this point (Gordon, 1984). A series of shafts were sunk at the head of the fan, reaching bedrock at depths from 60 to 95 feet. Above the alluvial fan, the creek runs through a 0.24-mile-long intermontane basin up to 150 feet wide. Depth to bedrock along this stretch is reportedly about 15 feet and recent mining activity has concentrated here (Blakestad, 2000). At the upper end of the basin, an old stream channel was found buried under slide material on the right limit. This channel was uncovered and reportedly mined with success (W. Gordon, personal communication, 1994). For 0.3 mile above the basin, the stream is confined to a narrow canyon 10 to 20 feet wide with intermittent bedrock exposures. The creek forks at one mile above the lake. The north fork has been extensively mined, mostly by hand methods, including booming. Gold-bearing gravel on this fork, at a point 1.8 miles above the lake, was reported to pay \$2.50(0.13 oz)/bedrock foot. The gravel is coarse and waterworn with many large boulders. The gold was also reported to be coarse and waterworn with a second run of very fine flour gold (Reed, 1938). Blakestad (2000) stated that gold nuggets weighing up to 24.25 oz have been recovered from the creek. Three depositional environments on Lake Creek are reported to have potential to contain economic concentrations of placer gold: (1) modern stream deposits in the narrow canyon portions of the creek, (2) alluvial sediments in a central basin below the canyon, but above the alluvial fan, and (3) the alluvial fan which makes up a thick wedge of coarse sediments between the central basin and the lake. Blakestad (2000) indicated that the highest gold values are contained within a 14- to 25-foot-thick drab gray conglomerate unit, especially in the lowest section near the underlying bedrock. Bench gravels reportedly occur on the north and south sides of the central basin. A third, or bench, channel with 12 to 15 feet of cover is thought to exist on the south side of the creek, near the head of the alluvial fan (Blakestad, 2000). DCE Inc. excavated a series of pits to test the various placer environments at Lake Creek for placer gold. The testing resulted in the discovery of a subsurface ridge that separates the north and south channels. This ridge may be an easterly extension of the bedrock knob exposed near the head of the fan. The bottom of the north channel was not reached. The south channel is better defined and appears to be associated with ore-grade concentrations of placer gold. Recent mining has focused on the south channel between the canyon narrows and the alluvial fan. Mining in 2000 resulted in an overall grade of 0.006 oz raw gold per bedrock foot. In 2001 mining again focused on the south channel, which was followed upstream. Depth to bedrock ranges from 16 to 24 feet (Blakestad, 2000). Smith and Mertie (1930) reported that concentrates from Lake Creek showed a considerable amount of scheelite. They believed that the gold in the quartz veins had been derived from the nearby schist, but that the origin of the veins was unknown because no granitic igneous rocks have been recognized in the area. Joesting (1943) reported that the placer concentrates from Lake Creek contained pieces of stibnite, native bismuth, native copper, and scheelite. # **Bureau Investigation:** BLM geologists examined both the north and south (Murphy's) fork of Lake Creek and the ridges on the east and north sides of the drainage basin. As with Spring Creek (map no. W59) to the north, it appears that placer gold is concentrated in low spots along the undulating bedrock surface in the creek bed. Pan concentrate samples collected along 1.3 miles of the north fork are anomalous: the highest contains 3,043 ppb gold (10514, table I-1). However, no gold was observed in any of the pans. Very fine gold was noted in test pans taken off bedrock where the creek narrows above the central basin (12080). A pan concentrate sample (10524) from the south fork of Lake Creek is weakly anomalous in gold. Two rock samples (12103, 12104) were collected from what Reed describes as a greenstone schist dike. The results are not considered significant. Exposures of greenschist on Mathews Dome were also examined (map no. W55). Numerous quartz lenses and veinlets that cut the schist on Lake Creek, appear to be of three types: (1) lenses of metamorphic quartz that lie parallel to cleavage, (2) narrow quartz veinlets that run parallel to schistosity, (3) quartz-carbonate veinlets that crosscut the other two types. Samples from quartz veins in the Lake Creek basin contain up to 8,631 ppm copper (11017) and 62 ppb gold (11016). A black, metallic mineral associated malachite stain in the quartz may be
tetrahedrite. The first type are lenticular, discontinuous, and probably metamorphic in origin. Blakestad (2000) reported that disseminated galena occurs in at least one quartz vein exposed in a placer cut below the canyon. Samples of placer concentrates from mining on the lower creek (8055, 10762, 11627-11628) contain up to 976 ppm tungsten, 4,400 ppm bismuth, 1,750 ppm arsenic, and 249 ppm antimony. In addition, miners showed BLM geologists bismuthinite nuggets reported to have come from Lake Creek placer concentrates. A placer concentrate sample submitted by H. Shoenke (10781) contains 5.9 ppm platinum. Sluice concentrates collected by the BLM at the mine site are not anomalous in platinum. ### **Resource Estimate:** Indicated resource in the central basin portion of the creek: 10,087 cy at 0.084 oz/cy (Blakestad, 2000). ## **Mineral Development Potential:** Moderate potential for placer gold in the central basin portion of Lake Creek between the alluvial fan and the canyon narrows. The north channel has not been fully evaluated. Previous drift mining indicates that bedrock in the north channel is up to 90 feet deep. The thawed nature of the gravel in the fan and channel may make mining difficult. The bench deposits to the south of the central basin have yet to be evaluated. The upper portions of Lake Creek appear to have been mostly mined out. Some resources may still exist on bedrock rims covered by colluvium. The Lake Creek basin has yet to be fully evaluated as a potential source of lode gold. The abundance of fine gold on the north fork of Lake Creek, the presence of bismuthinite and scheelite in placer concentrates, and igneous rocks in the area all indicate the possibility of a plutonic source for the gold. Blakestad (2000) suggests that a northeast-trending structure on the north flank of the Lake Creek basin may host the roots of a quartz vein system that is a possible source of the gold in the placers downstream. ### **Recommendations:** Blakestad (2000) recommends a reverse-circulation drilling program on the benches south of the alluvial fan and in the lower canyon area at the head of the alluvial fan in Lake Creek. Lode sources should be further investigated with a detailed geochemical sampling program in the Lake Creek, Spring Creek, and Surprise Creek basins. This includes pan concentrates and soil samples as stream silt samples alone do not indicate the presence of gold. Old stream meanders covered by colluvium in the canyon narrows should be investigated. However, excessive overburden thickness may make mining uneconomic. - Blakestad, J.D., 2000, Lake Creek gold placer operations, unpublished report prepared for DCE Inc., 26 p. - Bliss, J.D., Brosge, W.P., Dillion, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 7-8. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Cobb, E.H., 1981, Summary of data on and lists of references to metallic and selected nonmetallic mineral occurrences in the Wiseman quadrangle, Alaska, supplement to Open-File Report 76-340: U.S. Geological Survey Open-File Report 81-732B, p. B9. - Gordon, Wallace, 1984, Drift mining in Alaska: Alaskan Prospectors and Miner's News, Spring Edition, p. 8. - Joesting, H.R., 1942, Strategic mineral occurrences in interior Alaska: Alaska Department of Mines Pamphlet no. 1, p. 39. - ____1943, Supplement to Pamphlet No. 1-Strategic mineral occurrences in interior Alaska: Alaska Department of Mines Pamphlet no. 2, p. 17, 20. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292, 314. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 70, 109. - Metz, P.A., and Hawkins, D.B., 1981, A summary of gold fineness values from Alaska placer deposits: Mineral Industry Research Laboratory, University of Alaska, Report 45, p. 18, 36. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 123-126. - Smith, P.S., 1934, Mineral resources of Alaska, report on progress of investigations in 1932: U.S. Geological Survey Bulletin 857A, p. 36 - ____1936, Mineral industry of Alaska in 1934, *in* Mineral resources of Alaska, report on progress of investigations in 1934: U.S. Geological Survey Bulletin 868A, p. 42. - ____1939, Mineral resources of Alaska, report on progress of investigations in 1938: U.S. Geological Survey Bulletin 917A, p. 55 - Thorne, R.L., Muir, N.M., Erickson, A.W., Thomas, B.I., Heide, H.E., and Wright, W.S., 1948, Tungsten deposits in Alaska: U.S. Bureau of Mines Report of Investigation 4174, p. 28. Name(s): Wild Lake Map No: W58 MAS No: 0020300012 **Deposit Type:** Polymetallic veins Commodities: Cu **Location:** Quadrangle: Wiseman B-4 SE½ sec. 22, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 3,100 feet Latitude: 67° 29.274' N. Longitude: 151° 32.382' W. Geographic: Located east of Wild Lake, on a ridge between Spring and Lake Creeks. # **History:** 1960 - Brosge and Reiser (1960) reported copper anomaly between Spring and Lake Creeks. 1969 - E.R. Chipp (1972) mapped geology and collected geochemical samples in Wild Lake area. **Production:** None. Workings and Facilities: There are placer gold workings on Spring and Lake Creeks. # **Geologic Setting:** In the eastern Wild Lake area rock exposures are poor due to extensive tundra cover. Solifluction movement on canyon walls is common. Bedrock is exposed periodically in creek bottoms. Reed (1938) reported that the pass between Lake Creek (map no. W57) and Spring Creek (map no. W59) is underlain by quartz-stringer-bearing reddish schist. Reed also noted graphitic schist, greenschist, and a dike of schistose altered diorite in both creeks. The ridge between Spring and Lake Creeks is carbonaceous quartz-muscovite-chlorite-calcite schist to phyllite with elongate nodules of limestone and schist measure up to 5 inches. A northeast-trending fault roughly parallels the north fork of Lake Creek. Vein quartz with tetrahedrite and limonite is reported to occur in the pass between the two creeks. A sample collected by Chipp (1972) contained 2,400 ppm. ### **Bureau Investigation:** The ridge between Spring and Lake Creeks was briefly investigated. No copper mineralization was observed. Samples of quartz vein float with limonite staining (10659, 10660, table I-1) do not contain anomalous copper values. Limonite staining was also observed in calcareous schist float (11616) and soil (11617) along the ridge. On upper Lake Creek, at 2,500 feet elevation, a select piece of vein quartz with trace chalcopyrite and tetrahedrite (10516) contains 247 ppm copper. However, the only copper mineralization found in place within the Lake Creek drainage basin was near Mathews Dome (map no. W55). There are several reported occurrences of copper in the Wild Lake area (Brosge and Reiser, 1960; Chipp, 1972). In most cases, minor amounts of copper minerals (chalcopyrite, tetrahedrite, and/or malachite) are found in (1) discontinuous quartz veins crosscutting the schist host or (2) within schist underlying marble or limestone. The copper mineralization is usually less than 10 feet along strike of the fault or vein. **Resource Estimate:** None. Mineral Development Potential: Low mineral development potential for polymetallic veins. **Recommendations:** None. #### **References:** Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000, location 13. Name(s): Spring Creek Map No: W59 Forks claim MAS No: 0020300029 Homebrew Association Alaska Kardex 030-038 Larimore claim Alaska Kardex 030-095 My Lou U.S. Association **Deposit Type:** Placer Commodities: Au, Ag ### **Location:** Quadrangle: Wiseman C-4 N½ sec. 15, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 1,300 feet Latitude: 67° 30.737' N. Longitude: 151° 31.968' W. Geographic: A west-flowing tributary of Wild Lake, approximately 3.5 miles long. ### **History:** 1903 - Gold discovered in fall of year by Joe Mathews and Joe Perry (Reed, 1938). 1904 - Claims first worked. Ed Marsand and Joe Penny took out \$6,000 in gold (Reed, 1938). 1904-12 - Joe Mathews mined out \$22,500 in gold (Reed, 1938). 1907 - A claim located about one mile from Wild Lake made a good yield (Maddren, 1913). 1908 - Not enough water available for advantageous work (Maddren, 1913). 1926 - Frank Smith began booming out a cut, about 3,650 feet upstream of the mouth (Reed, 1938). 1927-32 - Ben Sirr mined \$7,000 in gold (Reed, 1938). 1936-37 - Joe Smith sank shaft 25 feet to bedrock, at the forks of Spring Creek (Reed, 1938). 1937 - Joe Smith was owner of the Forks claim. Sammy Hope was owner of Larimore claim (Reed, 1938). 1938 - Mining reported on Spring Creek (Smith, 1939). 1960 - Brosge and Reiser (1960) reported recent placer mining. 1969-73 - Placer claim owned by E. Meader and W. Wigen (Kardex). # **Production:** (oz Au) | 1904 - 290 | 1933 - 57 | |------------
--| | 1907 - 242 | 1934 - 48 | | 1908 - 48 | 1935 - 53 | | 1909 - 48 | 1936 - 30 | | 1921 - 9 | 1937 - 58 | | 1922 - 9 | 1938 - 4 | | 1926 - 85 | 1939 - 34 | | 1927 - 57 | 1941 - 20 | | 1928 - 188 | <u> 1948 - 186</u> | | 1929 - 73 | Total: 1,922 | | 1930 - 157 | Average Fineness: 961 (Metz and Hawkins, | | 1931 - 119 | 1981), 934 (Mosier and Lewis, 1986), 920 | | 1932 - 107 | (Reed, 1938) | ## **Workings and Facilities:** Both opencut and drift mining have been done on the creek. Much of the work has concentrated around the "forks" area about 1.7 miles east of Wild Lake. Shafts up to 50 feet deep were sunk and drifts up to 50 feet long made. Opencuts up to 50 feet wide and 1,200 feet long were excavated using automatic dams (Reed, 1938). Cabin remains lie about a quarter of a mile upstream of the creek mouth on the north side of the creek. Stacked rocks up to 15 feet high line the creek banks for almost 1.5 miles. ## **Geologic Setting:** In the Spring Creek area, rock exposures are poor due to extensive tundra cover. Evidence of solifluction movement on valley slopes is common. The bedrock in Spring Creek consists of graphitic schist, red quartzite schist, and greenstone schist. A dike of schistose-altered diorite reportedly occurs below the "forks" area. The stream gradient is between 6% and 8% (Reed, 1938). Mining has occurred on the present channel and deep channel of Spring Creek. The depth to bedrock in the opencuts ranges from 5 to 10 feet. Many conglomerate glacial erratics and schist boulders are reported. The gold lies in the lower 3 feet of gravel and the top 1 foot of bedrock. Gold values in opencuts ranged from 18 to 70 cents per bedrock foot. The shafts were 25 to 50 feet deep. The deep channel is frozen; thawing was done with wood fires. From the bottom of one shaft, a 6- to 10-foot-wide drift was extended 50 feet east (upstream). The value of this ground was 90 cents per bedrock foot. The gold is reported to be very coarse and not water worn (Reed, 1938). According to Chipp (1972) Spring Creek is predominantly underlain by Middle Devonian(?) micaceous schist and phyllite. The schist consists of quartz-chlorite-sericite schist to quartz-carbonate-muscovite-albite schist. Phyllite beds included in this unit contain quartz, chlorite, sercite, and local magnetite. Minor areas of dolomitic and pyritic calcareous schist and quartz chloritoid muscovite chlorite schist also occur. Outcrops of carbonaceous quartz-muscovite-chlorite-calcite schist to phyllite are mapped at the headwaters. Two northeast-trending faults cross the upper part of the stream valley. ## **Bureau Investigation:** Spring Creek was investigated up to the forks at elevation 2,000 feet, and the southeastern fork was investigated up to an elevation of 3,200 feet. Evidence of placer workings were noted from the lake shore to near the forks. Coarse, angular gold was found approximately ¾ mile upstream from the mouth, where the creek banks are pinched to 10 feet across. A pan concentrate sample collected off red chlorite-quartz schist (12052, table I-1) measures 223.97 ppm gold and a specimen pan sample (12053) contained 1 very coarse, 1 coarse, and 6 very fine gold pieces. Visible gold was not found at any other locations; however, the other 7 pan samples from the creek are all anomalous, ranging from 592 ppb to 105 ppm gold. Green chlorite schist was found in outcrop at several locations; however, the reported dike of schistosealtered diorite was not located. An outcrop sample of reddish-tan mica schist with trace pyrite collected half a mile from the creek mouth (10696) contains 309 ppm arsenic, and 23 ppb gold. This result is slightly anomalous. **Resource Estimate:** None. ## **Mineral Development Potential:** Low potential for placer gold due to extensive past mining activity and lack of gravel resources. However, coarse gold can be panned in limited amounts. Also, the consistently anomalous gold values in Spring Creek indicate the presence of very fine grained gold which could possibly come from a bedrock source in the area. **Recommendations:** Prospect the limited bedrock exposures. - Bliss, J.D., Brosge, W.P., Dillion, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p.7-8. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Cobb, E.H., 1981, Summary of data on and lists of references to metallic and selected nonmetallic mineral occurrences in the Wiseman quadrangle, Alaska, supplement to Open-File Report 76-340: U.S. Geological Survey Open-File Report 81-732B. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, 299 p. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292, 314. - Metz, P.A., and Hawkins, D.B., 1981, A summary of gold fineness values from Alaska placer deposits: Mineral Industry Research Laboratory, University of Alaska, Report 45, p. 36-37. - Mosier, E.L., and Lewis, J.S., 1986, Analytical results, geochemical signatures, and sample locality map of load gold, placer gold, and heavy-mineral concentrates from the Koyukuk-Chandalar mining district, Alaska: U. S. Geological Survey Open-file Report 86-345, p. 94. - Reed, I.M.,1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 119-121. Name(s): Surprise Creek Map No: W60 Summit Creek MAS No: 0020300028 Alaska Kardex 030-051 Alaska Kardex 030-053 Alaska Kardex 030-033 **Deposit Type:** Placer Commodities: Au, Ag ### **Location:** Quadrangle: Wiseman C-3 NE¼ sec. 15, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 1,300 feet Latitude: 67° 31.114' N. Longitude: 151° 31.475' W. Geographic: An eastern tributary 3.5 miles north of the south end of Wild Lake. ### **History:** 1904 - Discovered by Jack Lamont, made \$6 (0.32 oz) a day by shoveling in (Reed, 1938). 1904-37 - Small-scale, intermittent mining reported (Reed, 1938). 1927 - R.H. Creecy staked entire creek (Reed, 1938). 1929 - Small boulder of float quartz found with visible gold (Reed, 1938). 1933 - R.H. Creecy sold out to Volney B. Wakefield (Reed, 1938). 1938 - Placer claims staked by Joe Tauber (Kardex). 1972 - Visited and sampled by Chipp (1972). ### **Production:** (oz Au) 1931 - 5 1932 - 7 1933 - 13 1937 - 16 Total: 41 (Records incomplete) Average fineness: 920 # **Workings and Facilities:** The "booming" method of mining was used often on Surprise Creek. This consisted of building a small dam across the drainage and letting water back up behind it. When released, the rush of water would wash off the fine material in the creek bed, leaving behind any large rocks. These would then be stacked on the creek bank. The washes would be repeated until the lower 3 feet of pay gravel, lying on bedrock, was exposed. This material was then washed through a sluice box and any gold recovered. A dam could produce about 3 splashes per hour when sufficient water was available. As a boomed cut progressed upstream, pay gravel was protected by a carefully laid pavement of schist slabs. After sufficient gravel was uncovered for a seasons work, the slabs were pulled up and the gravel washed (Reed, 1938). The remains of these dams plus stacked rocks, and cabin remains are located along the lower 2 miles of the creek. ## **Geologic Setting:** According to Chipp (1972), the bedrock on Surprise creek is composed of schist and phyllite. The schist ranges from light-gray, brown or green quartz-chlorite-sericite schist to quartz-carbonate-muscovite-albite schist. Quartz veinlets locally cut the schist. The phyllite is dark gray or green-gray with quartz, chlorite, sericite, and local magnetite. There are minor areas of dolomitic and pyrite calc-schist, and quartz-chloritoid-muscovite-chlorite schist. According to Reed (1938) the bedrock first seen about 0.5 mile from the mouth is a reddish yellow quartzite schist. Three hundred feet further up the stream, the schist is replaced by a greenstone schist strip about 100 feet wide. The greenstone schist contains numerous quartz lodes and stringers. Successive layers of black graphitic schist and green-schist continue up the creek for several hundred feet. Overlaying the graphitic schist is a micaceous schist. Surprise Creek contains several narrow V-shaped sections alternating broader basin-like stretches. In the narrow stretches, the width of the valley ranges from 10 to 30 feet. It is thought that the true width of the channel from rim to rim is 75 to 100 feet, much of which is covered by colluvium. The depth to bedrock ranges from 12 to 14 feet. Enormous slabs of schist and erratic boulders of conglomerate and black chert lie on the gravel and slide down from the hillside on the right limit. The deposit is all thawed. The gold is both coarse and nuggety mixed with very fine flour gold. The gold lies in the lower 3 feet of gravel and on top of bedrock. The bedrock foot value of the pay on Surprise Creek is unknown (Reed, 1938). In 1929 a small boulder of quartz float, "liberally spangled with gold", was found on Surprise Creek (Smith, 1930, p. 38). ### **Bureau Investigation:** Numerous pan concentrates collected off bedrock contained no visible gold. However, laboratory analysis showed several samples are anomalous in gold (table I-1). The highest value obtained is 3,889 ppb gold from fine gravel on bedrock, 0.6 mile upstream from Wild Lake (10788). A sample of limonite-stained quartz-carbonate float from the stream
bed (11042) contains 163 ppb gold. Also, a piece of malachite-stained chlorite-quartz schist from an unnamed eastern tributary, 1.5 miles upstream from Wild Lake (11036), contains 861 ppm copper and 1.4 ppm silver. ### **Resource Estimate:** It appears that the gold on Spring Creek was confined to short sections of bedrock and has been mostly mined out. ### **Mineral Development Potential:** Low potential for placer gold due to extensive past mining on the creek and lack of visible gold in pans. Geochemical gold values in several pan concentrates and a rock sample may be indicative of a lode source somewhere in the Spring Creek basin. ### **Recommendations:** The anomalous gold values in some samples warrant further investigation for lode gold in Surprise Creek and in the surrounding area. - Bliss, J.D., Brosge, W.P., Dillion, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, 52 p. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 116-118. - Smith, P.S., 1932, Mineral resources of Alaska, report on progress of investigations in 1929: U.S. Geological Survey Bulletin 824A, p. 38-40. - 1933, Mineral industry of Alaska in 1930, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39-40. Name(s): Spring Creek Lode Map No: W61 Skytop MAS No: 0020300065 Fortune Cookie 1-6 Alaska Kardex 030-090 Alaska Kardex 030-135 **Deposit Type:** Polymetallic veins(?) Commodities: Au ### **Location:** Quadrangle: Wiseman C-3 SW¹/₄ sec. 7, T. 31 N., R. 17 W. Meridian: Fairbanks Elevation: 3,400 feet Latitude: 67° 31.217' N. Longitude: 151° 26.750' W. Geographic: Located near peak 3410, between Spring and Surprise Creeks. ## **History:** 1929 - A small boulder of quartz "liberally spangled with gold" was reported in float along Surprise Creek (Smith, 1930). 1966-78 - Several lode claims staked in area (Kardex). ### **Production:** There has been no lode production; however, placer gold was recovered from Spring and Surprise Creeks. Workings and Facilities: None. # **Geologic Setting:** In the Spring Creek area, rock exposures are poor due to extensive tundra cover. Evidence of solifluction movement on valley slopes is common. According to Reed (1938), the bedrock in Spring Creek consists of graphitic schist, red quartzite schist, and greenstone schist. A dike of schistose-altered diorite occurs below the "forks" area. However, many of the exposures in mining cuts observed by Reed have been subsequently covered by alluvium. According to Chipp (1972) the ridge is underlain by Middle Devonian(?) carbonaceous quartz-muscovite-chlorite-calcite schist to phyllite with elongate nodules of limestone and schist that measure up to 5 inches. Two northeast-trending faults cross the area immediately east of the occurrence. # **Bureau Investigation:** The lode potential is difficult to define, due to poor outcrop exposure along the ridges. No meta-intrusive rocks or sulfide-bearing quartz veins were observed on a brief traverse of the ridge. However, samples of float found in Spring and Surprise Creeks are slightly anomalous in gold. One sample of pyrite-bearing quartz-mica schist bedrock collected on Spring Creek (10696, table I-1) contains 309 ppm arsenic, but only 23 ppb gold. A piece of limonite-stained quartz carbonate float from Surprise Creek (11042) contains 163 ppb gold. Schist float in Surprise Creek (map no. W60) is anomalous in copper and silver. **Resource Estimate:** None. # **Mineral Development Potential:** Low potential for lode gold due to low gold values in samples. The presence of placer gold in nearby Spring and Surprise Creeks and anomalous gold in a float sample have not been traced to a lode source. ### **Recommendations:** Prospect Surprise and Spring Creeks for sulfide-bearing quartz float and trace to potential lode sources. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000. - Reed, I.M.,1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 119-121. - Smith, P.S., 1930, Mineral resources of Alaska, report on progress of investigations in 1929: U.S. Geological Survey Bulletin 824A, p. 38-39. Name(s): Surprise Creek Lode Map No: W62 Summit Creek MAS No: 0020300013 **Deposit Type:** Polymetallic vein Commodities: Cu **Location:** Quadrangle: Wiseman C-3 NW¼ sec. 1, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 3,750 feet Latitude: 67° 32.417' N. Longitude: 151° 27.333' W. Geographic: At the headwaters of Surprise Creek, which drains to Wild Lake. **History:** 1969 - E.R. Chipp (1972) mapped geology and collected geochemical samples in Wild Lake area. **Production:** None. Workings and Facilities: None. Geology: The bedrock in the Surprise Creek basin is composed of Devonian schist and phyllite. The schist ranges from quartz-chlorite-sericite schist to quartz-carbonate-muscovite-albite schist. The phyllite is dark gray or green-gray with quartz chlorite sericite and local magnetite. There are minor areas of dolomitic and pyritic calcareous schist and quartz-chloritoid-muscovite-chlorite schist (Chipp, 1972). Copper sulfides and malachite staining have been observed in the schist and vein quartz. A sample of vein quartz with bornite contained 2,700 ppm copper, 0.14 ppm gold, and 3.1 ppm silver (Brosge and Reiser, 1960; Chip, 1972). ## **Bureau Investigation:** Minor amounts of covellite(?), tetrahedrite(?), and malachite were observed on Surprise Creek. Two samples (10786, 11036, table I-1) average 514 ppm copper. There are several reported occurrences of copper in the Wild Lake area (Brosge and Reiser, 1960; Chipp, 1972). In most cases, minor amounts of copper minerals (chalcopyrite, tetrahedrite, and/or malachite) are found (1) in discontinuous quartz veins crosscutting the schist host or (2) within schist that underlies marble or limestone. The copper mineralization is usually less than 10 feet along strike of the fault or vein. Resource Estimate: None. Mineral Development Potential: Low mineral development potential polymetallic veins. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillion, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 48, plus two plates. - Chipp, E.R., 1972, Analyses of rock and stream sediment samples, Wild Lake area, Wiseman quadrangle, Arctic Alaska: Alaska Division of Geological and Geophysical Surveys Geochemical Report 25, 2 sheets, scale 1:48,000, samples 116 and 117. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - _____1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 182-183. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 116-119. Name(s): Pass Creek Map No: W63 White Moss 1&2 MAS No: 0020300066 Alaska Kardex 030-125 Alaska Kardex 030-127 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman C-3 SE¼ sec. 16, T. 32 N., R. 16 W. Meridian: Fairbanks Elevation: 1,275 feet Latitude: 67° 38.894' N. Longitude: 151° 07.519' W. Geographic: A tributary of Tinayguk River, immediately west of Eroded Mountain, within Gates of the Arctic National Park. **History:** 1974-77 - Placer claims staked by D. Rodey and D. Reiner (Kardex). **Production:** None recorded. Workings and Facilities: None observed. **Geologic Setting:** Pass Creek has very little bedrock exposure. Near the headwaters, the bedrock is Cambrian to Silurian siltstone and phyllite that has been thrust over Devonian(?) siliceous clastic rocks (Dillon and others, 1986). # **Bureau Investigation:** No gold was observed in test pans taken along Pass Creek. A stream sediment and a pan concentrate sample (10865-10866, table I-1) were collected near the headwaters. The sediment sample is slightly anomalous in zinc (146 ppm); however, this anomaly may reflect background levels of local bedrock. Resource Estimate: None Mineral Development Potential: Low mineral development potential for placer gold. **Recommendations:** None. **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Tinayguk River Map No: W64 Gary Poplar Island Alaska Kardex 030-128 Alaska Kardex 030-180 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman C-3 SW¹/₄ sec. 23, T. 32 N., R. 16 W. Meridian: Fairbanks Elevation: 1,110 feet Latitude: 67° 34.809' N. Longitude: 151° 04.609' W. Geographic: Tinayguk River is a tributary of the North Fork Koyukuk River. The placer site is south of Eroded Mountain, within the Gates of the Arctic National Park. **History:** 1974, 1977 - D. Reiner staked placer claims on Tinayguk River (Kardex).
Production: None. Workings and Facilities: None observed. **Geologic Setting:** The Tinayguk River runs for approximately 35 miles in the Wiseman quadrangle. The Tinayguk River has very little bedrock exposure. It is flanked by reworked Quaternary surficial deposits, including glacial, alluvial, and colluvial materials. The bedrock near Eroded Mountain is Upper Devonian slate and phyllite and Middle Devonian(?) siliceous clastic rocks (Dillon and others, 1986). # **Bureau Investigation:** Gravel bars near the staked placer claims on the Tinayguk River were briefly investigated. No gold was observed in test pans. A stream sediment and a pan concentrate sample (10821-10822, table I-1) were collected off a gravel bar. The sediment sample is slightly anomalous in zinc (124 ppm); however, this anomaly may reflect background levels of local bedrock. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for placer gold due to lack of gold in samples. **Recommendations:** None. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Bonanza Creek Map No: W65 MAS No: 0020300111 Alaska Kardex 030-159 Alaska Kardex 030-209 Deposit Type: Placer Commodities: Au Location: Quadrangle: Wiseman C-2 SW¹/₄ sec. 10, T. 31 N., R. 15 W. Meridian: Fairbanks Elevation: 1,400 feet Latitude: 67° 31.143' N. Longitude: 150° 52.816' W. Geographic: Bonanza Creek is a northeastern tributary to the North Fork Koyukuk River. Occurrence is located within the Gates of the Arctic National Park. # **History:** 1976-85 - Maple Leaf Gold Company staked claims on Bonanza, Conglomerate, and Washington Creeks. They may have only done testing at Bonanza Creek. **Production:** None recorded. Workings and Facilities: Cut trees were observed near samples 10800-10801. # **Geologic Setting:** Bedrock consists of Cambrian to Silurian black phyllite and meta-siltstone, minor quartzite graywacke, chert, siliceous metatuff, and thin dolomite and limestone beds. Abundant unmapped mafic sills are also associated with the unit. Near the mouth, this unit contacts the Devonian Skajit Limestone (Dillon and others, 1986). ## **Bureau Investigation:** Several test pans collected on Bonanza Creek contained trace magnetite and no visible gold. A stream sediment and a pan concentrate sample (10800-10801, table I-1) were collected below the confluence of two major forks of Bonanza Creek. Neither sample contains anomalous results. Resource Estimate: None. Mineral Development Potential: Low mineral development potential due lack of anomalous results. **Recommendations:** None. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Bonanza Creek Lode Map No: W66 Unnamed Occurrence MAS No: 0020300015 **Deposit Type:** Quartz veins Commodities: Pb **Location:** Quadrangle: Wiseman C-2 NW¹/₄ sec. 36, T. 32 N., R. 15 W. Meridian: Fairbanks Elevation: 2,840 feet Latitude: 67° 33.522' N. Longitude: 150° 48.765' W. Geographic: Occurrence is located along an unnamed eastern drainage of Bonanza Creek, within the Gates of the Arctic National Park. # **History:** 1960 - Brosge and Reiser (1960) reported a lead anomaly in the area. **Production:** None. Workings and Facilities: None observed. ### **Geologic Setting:** The bedrock in upper Bonanza Creek is mapped as Devonian calcareous, chloritic wacke (Dillon and others, 1986). ### **Bureau Investigation:** A resistant ridge of intensely fractured dolomite(?) with numerous quartz veinlets and occasional veins outcrops along a west-facing ridge overlooking Bonanza Creek. The rust-colored exposure is approximately 150 feet by 35 feet. The quartz veinlets occur at several orientations, but the dominant set appears to strike N. 40° W. No sulfides were found in outcrop, but minor galena and sphalerite was found in float. One select sample of quartz veinlets within dolomite (10881) contains 3,438 ppm lead, 3,510 ppm zinc, and 3,772 ppm arsenic. One quartz vein is 1.9 feet wide and is exposed for 30 feet along a N. 80° W. strike. A chip sample (10880, table I-1) of the vein does not contain anomalous results. This outcrop is probably a portion of a northwest-trending shear zone of unknown extent. Resource Estimate: None. # **Mineral Development Potential:** Low development potential due to low metal values in samples. **Recommendations:** None. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, 254 p. 232-234. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Swede Creek Lode Map No: W67 MAS No: 20300169 **Deposit Type:** Massive sulfides Commodities: Zn **Location:** Quadrangle: Wiseman C-2 W½ sec. 17, T. 32 N., R. 14 W. Meridian: Fairbanks Elevation: 2,060 feet Latitude: 67° 35.992' N. Longitude: 150° 30.757' W. Geographic: Northern tributary to Swede Creek, 4.5 miles upstream from the Glacier River. # **History:** 1975 - Stream sediment sample collected on Swede Creek tributary found to be anomalous in zinc (WGM Inc., 1978). 1977 - Zinc-bearing float sample found during follow-up (WGM Inc., 1978). **Production:** None. Workings and Facilities: None. # **Geologic Setting:** Bedrock consists of black slate, phyllite, and limestone of the Devonian or older(?) Beaucoup Formation(?) These rocks lie on the south limb of a large northeast-southwest-trending syncline. The lower part of the creek is cut by several thrust faults that parallel the synclinal axis. A float sample picked up on the tributary contained 1.4% zinc (Dillon and others, 1986; WGM Inc., 1978). ### **Bureau Investigation:** The lower portion of the tributary was prospected. A sample of calcareous greenstone(?) float with 1% pyrrhotite and/or pyrite (12451, table I-1) is not anomalous in zinc. A stream sediment sample (12449) collected at the same site, contains 259 ppm zinc. A pan concentrate sample (12445) taken from schist bedrock on Swede Creek, 3.2 miles upstream from this tributary, contains 194 ppb gold. Numerous barren quartz-carbonate veins, parallel to schistosity, cut across the creek in this area. No other samples taken on the creek are anomalous in gold. **Resource Estimate:** None. ### **Mineral Development Potential:** Low potential for massive sulfide deposits. The reported zinc-bearing float and associated geochemical anomaly may be indicative of concealed massive sulfide deposits. ## **Recommendations:** Investigate the headwaters of both Swede Creek and the tributary for placer and lode gold. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. WGM Inc., 1978, 1977 Annual progress report, Doyon Ltd. project, v. III, west Wiseman Block 5: unpublished report 78-06 for Doyon Ltd., 13 p. [available from Doyon Ltd., Fairbanks, Alaska] Name(s): Zinc Float Creek Lode Map No: W68 MAS No: 20300170 **Deposit Type:** Unknown lode Commodities: Zn **Location:** Quadrangle: Wiseman C-1 E½ sec.10, T. 32 N., R. 13 W. Meridian: Fairbanks Elevation: 2,000 feet Latitude: 67° 36.442' N. Longitude: 150° 25.097' W. Geographic: Western tributary to the Glacier River 3.0 miles north of Swede Creek. Unofficially named "zinc float creek". # **History:** 1975 - Stream sediment sample collected from "zinc float creek" found to be anomalous in zinc (WGM Inc., 1978). 1976 - Float rock sample collected on creek is anomalous in zinc (WGM Inc., 1978). **Production:** None. **Workings and Facilities:** None. # **Geologic Setting:** Bedrock in "zinc float creek" consists of black slate, phyllite, and limestone of the Devonian or older(?) Beaucoup Formation(?). These rocks lie on the south limb of a large, northeast-southwest-trending syncline. The lower part of the creek is cut by several thrust faults that parallel the synclinal axis. A sphalerite-bearing cobble found on the creek contained 16.9% zinc (Dillon and others, 1986; WGM Inc., 1978). ## **Bureau Investigation:** Fluvial material on the lower portion of the creek is coated with conspicuous iron-oxide staining. The red-stained rocks were followed upstream to an elevation of about 2,000 feet, just downstream of east-west-trending bed of siliceous mudstone. The mudstone is about 45 feet thick, contains 2-5% pyrite/marcasite(?), and dips about 45° to the north. It would appear that there are two possible sources for the staining: (1) sulfides in the mudstone are weathering or (2) the mudstone is providing a resistant layer over which iron-rich groundwater is migrating to the surface. A sample of the mudstone (11901, table I-1) is not anomalous in any metals. A stream sediment sample (11902) collected 300 feet downstream from the mudstone contains 615 ppm zinc. Resource Estimate: None. # **Mineral Development Potential:** Low development potential for zinc as no zinc-bearing metals were found. However, stream sediment samples from the creek are anomalous in zinc, which indicates a potential lode source in the area. **Recommendations:** Prospect the creek to locate source of the zinc float. ## **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986,
Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. WGM Inc., 1978, 1977 Annual progress report, Doyon Ltd. project, v. III, west Wiseman Block 5: unpublished report 78-06 for Doyon Ltd., 13 p. [available from Doyon Ltd., Fairbanks, Alaska] Name(s): Little Swede Creek Map No: W69 MAS No: 20300171 **Deposit Type:** Placer Commodities: Au Location: Quadrangle: Wiseman C-1 N½ sec. 10, T. 31 N., R. 13 W. Meridian: Fairbanks Elevation: 1,540 feet Latitude: 67° 31.849' N. Longitude: 150° 25.391' W. Geographic: Swede Creek is a 2-mile-long western tributary of the Glacier River. The site is on Doyon Ltd. lands. **History:** Unknown. **Production:** None. Workings and Facilities: None. # **Geologic Setting:** Bedrock in Little Swede Creek consists of sandstone, conglomerate, limestone, and phyllite of the Middle to Upper Devonian(?) Beaucoup Formation. These rocks make up the south limb of an anticline (Dillon and others, 1986). ## **Bureau Investigation:** The lower half a mile of Little Swede Creek was walked without locating bedrock in the creek bottom. One of two test pans taken from behind rocks in the creek contained a very fine flattened gold flake (12462, table I-1). The sample contained a moderate amount of pyrite and no magnetite. Resource Estimate: Unknown. # **Mineral Development Potential:** The area has low to moderate potential for placer gold due to visible gold observed in a pan. No signs of mining were noted. ### **Recommendations:** Prospect upper portions of creek for placer and lode gold deposits. ## **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Mascot Creek Map No: W70 MAS No: 0020300037 Alaska Kardex 030-014 Alaska Kardex 030-084 Deposit Type: Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-2 SE½ sec. 19, T. 31 N., R. 13 W. Meridian: Fairbanks Elevation: 1,500 feet Latitude: 67° 29.481' N. Longitude: 150° 32.001' W. Geographic: An 8.5-mile-long northern tributary of the Glacier River. Doyon Ltd. owns the land along the creek, which is directly adjacent to Gates of the Arctic National Park. Access is via a 10-mile-long winter trail from Nolan that crosses National Park lands. **History:** (Maddren, 1913; Reed, 1938; Schrader, 1904; E. Armstrong, personal communication, 2001) - 1902 Gold discovered on Mascot Creek (Schrader, 1904). - 1903 Nearly \$100,000 in gold produced (Maddren, 1913). - 1910 Mining began in bench gravels (Maddren, 1913). - 1934 V. Knorr staked 17 lode claims (Reed, 1938). - 1937 V. Knorr, N. Ikovich, and A. Duffy mined on creek (Reed, 1938). - 1954 A. and S. Mining Company worked on creek (Kardex). - 1958 A. Schwaesdall staked 12 placer claims (Kardex). - 1976 Maple Leaf Gold Inc. initiated mechanized operation (Western Mining News, 1977). - 1977 Last year of Maple Leaf operation (Western Mining News, 1977). - 1984 Cinco Mining active on creek (Kardex). - 1984 Mining on creek ceased due to Mining in the Parks Act (Keill and Teseneer, 1996). - 1997 Land title transferred to Doyon Ltd. - 2000 M. Raible and T. Barton suction dredging on creek. ### **Production:** (oz Au) | 1903 - 5,082 | 1937 - 4 | |--------------|----------------------| | 1904 - 1,270 | 1938 - 36 | | 1905 - 1,016 | 1940 - 15 | | 1910 - 95 | 1941 - 4 | | 1912 - 86 | 1954 - 131 | | 1918 - 86 | 1955 - 219 | | 1921 - 137 | 1976 - 211 | | 1934 - 1 | 1977 - 300 | | 1936 - 5 | <u> 1984 - 2,500</u> | | | | Total: 11,198 (Records incomplete.) Average gold fineness: 960 (Bliss and others, 1988, p. 13) ## **Workings and Facilities:** Mascot Creek proved to be one of the most profitable placer streams in the Koyukuk. The gold lays on bedrock with only a thin cover of overburden, which ranges from a few inches to 3 feet thick. In addition, the placers contain few large boulders and little black sand. These factors made gold recovery relatively easy, and as a result the creek has been extensively mined (Maddren, 1913; Reed, 1938). Activity has concentrated along a 3.0-mile-length, below a major fork, 6.0 miles above the mouth (figure I-7). Extensive tailings, abandoned mining equipment, and cabin remains are scattered throughout this stretch of creek. The only cabins left standing on the creek are located just downstream from an eastern tributary (Knorr Creek). Mascot Creek was last mined on a large scale in the early 1980s. In recent years shoveling in and suction dredging methods have been used to mine remnants of pay gravel left by earlier operations. The creek flows through a long, steep-walled valley and is subject to periodic flooding during times of heavy rain. A rough airstrip has been dozed along the Glacier River near the mouth of Mascot Creek, and a winteronly airstrip has been constructed on the ridgetop just north of the creek. # **Geologic Setting:** Bedrock underlying Mascot Creek is reported to be included within the Middle and Upper Devonian Beaucoup Formation (figure I-7). The upper part consists of calcareous wacke, and the lower part is composed of interbedded calcareous sandstone, conglomerate, limestone, and phyllite. In both stratigraphic and faulted contact with these units are Cambrian to Silurian siltstone and phyllite. Faulted and stratigraphic contacts trend in an east-west direction, paralleling an anticlinal axis that cuts across Mascot Creek (Dillon and others, 1986). Bedrock observed by the BLM includes quartz-mica schist, graphitic schist, phyllite, siliceous mudstone, schistose quartzite, and metamorphic vein quartz. The same rock units have been mapped as underlying Nolan Creek, 10 miles to the east (map no. W96) (Dillon and others, 1986). However, bedrock there is cut by stibnite-gold veins. Boulders of greenstone agglomerate(?) and granitic rock were observed by the BLM in the stream bed. No igneous rocks other than quartz veins were noted in Mascot Creek, which indicates that the boulders were probably brought in by glacial ice. This ice may have been an offshoot of the ice that filled the valleys connecting Wiseman Creek and the Glacier River during the late Pleistocene. The boulders were found as high as the 2,000-foot level, which indicates that the ice lobe advanced at least 5.0 miles up the drainage. Similar glacial events probably affected the Nolan Creek drainage. The majority of the gold recovered on Mascot Creek comes from the modern stream and to a limited extent the bench gravels. Samples from the length of creek between the Ikovich cabin site to O'Neil Creek contain values ranging from \$3.70 (0.10 oz) to \$6.94 (0.21 oz) per bedrock foot. The depth to bedrock is about 3 feet, with a strip from 15 to 50 feet wide mined out by shoveling in. The gold was fairly coarse, well worn, and lying on bedrock. Downstream from No. 4 Pup pay average 0.04 oz per bedrock foot and depth to bedrock was from 0.5 to 3.0 feet. The gold is typically 90% coarse and 10% fine. The gravel is mostly fine with few large boulders (Reed, 1938, p. 82-87; Keill and Teseneer 1996). The remnants of gold-producing high channels are concentrated on the west side of Mascot Creek. A 10-by 100-foot remnant of high channel just below No. 4 Pup average \$1.80 (0.05 oz) per bedrock foot. Opposite Discovery Pup, a remnant high channel was reported to occur 30 feet above the modern stream. Both of these benches have apparently been mined out. Just below Preacher Creek, Mascot Creek flows around a small knob. The saddle just east of this knob may be a remnant high channel. This channel is at least 100 feet above the modern steam and has not been sampled with mechanized equipment (Reed, 1938, p. 82-87). Small, high-grade pockets of pay gravel occur on benches from 10 to 15 feet above the modern stream channel. A deep channel has never been substantiated on Mascot Creek. However, in the area of No. 4 Pup, a deep hole 150 feet long was encountered in the bedrock. The channel was at least 10-15 feet wide and reported to carry good pay (Reed, 1938, p. 86). It is not known if this channel has been mined out, but a mechanized operation in the 1980s encountered rich ground in this same area. Overall, the placers contain few large boulders, and there is little associated black sand. ### **Bureau Investigation:** In 1996, the BLM conducted a validity exam on 21 abandoned and void mining claims on Mascot Creek. The purpose of the examination was to determine the final property ownership of the lands once encompassed by the claims (Keill and Teseneer, 1996). The examination was not related to the present study. A total of 44 placer samples were collected from bedrock and overlying gravel. The samples averaged 0.008 oz/cy gold with individual samples containing up to 0.09 oz/cy gold. It was determined that the gold values in the gravels could not support a mining operation. Title to the land was subsequently transferred to Doyon Ltd. Examinations related to the present study indicate that there are still a few small, though high-grade, pockets of pay gravel left along the creek. These pockets occur on the outside rims of bench gravels from 5 to 10 feet above the modern stream channel. The channels are mostly buried under colluvium resulting from the numerous slumps that have occurred along the steep unstable canyon walls. In 1997, a recent hand-dug trench on the west side of the creek between Discovery and No. 1 Pups was examined. Miners had exposed muscovite schist bedrock through 5- to 6 feet of colluvium. A placer sample (10668, table I-1) taken from a 6-inch-thick layer of clay-rich colluvium and underlying tan-weathering muscovite schist in the bottom of the cut contains 1.08 oz/cy gold. The gold is both rounded and angular and some pieces had limonite or manganese oxide coatings. The site contained only a few yards of this rich material. On a return visit in 1998,
BLM geologists found the trench had sloughed in and covered the bedrock. Considerable prospecting with hand tools for similar occurrences has taken place along both sides of Mascot Creek. Most of this prospecting is concentrated along the half-mile stretch between Knorr and O'Neil Creeks. These sites do not contain enough pay to interest a large operator, but could be profitable for mining on a small scale using mostly hand methods. In most cases, a minimum of 5 to 10 feet of overburden has to be removed to get to the pay zone. In recent years, some miners reportedly recovered 40 oz of gold during a single mining season, using hand methods (Keill and Teseneer, 1996). About half a mile downstream from Knorr Creek, the main creek flows through a narrow 0.25-mile-long canyon, only 20 feet wide in places that contains numerous bedrock exposures. The upper 100 feet of the canyon has been suction dredged (Raible, personal communication, 2000). Very fine gold flakes were found in test pans taken from bedrock in the lower portion of the canyon. In 2000 miners were suction dredging potholes in bedrock near the top of the canyon. Nuggets weighing up to 0.7 oz were recovered. A sample of the sluice concentrates from that operation (12458) contains 4,895 ppm lead and 26 ppm bismuth. The high lead values may be from contamination. 150°30' BLM geologists walked the lower 6.5 miles of the Mascot Creek and collected pan concentrate and stream sediment samples from major side tributaries. The highest pan concentrate value (425 ppm gold) was obtained from No. 1 Pup (10714). Sample 10710, obtained from a western tributary near the stream's headwaters, contains 7,364 ppb gold. A pan sample from Knorr Creek (11286) contains 3,831 ppb gold. Geologists observed minor galena in a medium-grained granitic stream cobble 0.2 mile downstream from Discovery Pup. A select sample (10721) contains 2,315 ppm lead. Minor galena was also found in quartz fillings in brecciated mudstone float at the mouth of Discovery Pup. A select sample (10673) contains 363 ppm lead and 1.3 ppm silver. Near Knorr Creek, iron-oxide-stained, micaceous quartzite float contains thin bands of pyrite and arsenopyrite up to 4 mm thick. Select samples contain up to 3,130 ppm arsenic and 32 ppb gold (11306). A bedrock source for these samples could not be located. It is highly probable that the float was transported into the drainage by glacial ice. None of the samples collected from veins or float contain significant precious metal values. ### **Resource Estimate:** Indicated resource of 12,102 cy averaging 0.026 oz/cy gold (Keill and others, 1996) ## **Mineral Development Potential:** Low development potential exists for a large mechanized mining operation. However, there is moderate potential for small mechanized and/or suction dredge operations on the bench rims and in bedrock potholes in the canyon of Mascot Creek. **Recommendations:** Prospect rims on outside edge of benches where covered by colluvium - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U.S. Geological Survey Open-File Report 88-293, 52 p. plus two plates. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 134-135. - Keill, D., and Teseneer, R., 1996, Validity examination of twenty-one abandoned and void placer mining claims on Mascot Creek, Gates of the Arctic National Park and Preserve: U.S. Bureau of Land Management, Fairbanks, Alaska, 31 p. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 290-292. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 108-109. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 82-87. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 100. - Smith, P.S., 1933, Mineral industry of Alaska in 1930, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39. - ____1936, Mineral industry of Alaska in 1934, *in* Mineral resources of Alaska, report on progress of investigations in 1934: U.S. Geological Survey Bulletin 868A, p. 42-43. - Western Mining News, 1977, Maple Leaf Gold resumes operations on two Alaska placer mines: Spokane, Washington, vol. 9, no. 32, p. 1. Name(s): Glacier River Map No: W71 Seattle River Rose 1-2 claims Alaska Kardex 030-167 Springwell 1-5 claims Alice 1-7 claims Alaska Kardex 030-169 Golden Lady 1-2 claims Tracie Lynn 1-9 claims Alaska Kardex 030-183 Alaska Kardex 030-183 Aras 1-3 claims **Deposit Type:** Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-1 NW¹/₄ sec. 33, T. 31 N., R. 13 W. Meridian: Fairbanks Elevation: 1,420 feet Latitude: 67° 28.432' N. Longitude: 150° 28.299' W. Geographic: The Glacier River (old name Seattle River) is a 35-mile-long eastern tributary to the North Fork Koyukuk River. The site is between Mascot and Yankee Creeks. The Glacier River flows through Gates of the Arctic National Park and land owned by Doyon Ltd. Access is via a 7-mile-long winter trail that runs west from Nolan Creek. ## **History:** 1938 - Shafts reportedly sunk in the "early days" (Reed, 1938). 1977-85 - L. Aras, R. Delaney, B. Easton, R. Kocurek, and H. Rickets held placer claims on the Glacier River (Kardex). **Production:** Unknown. # **Workings and Facilities:** At least three shafts and associated cabin remains are located along the Glacier River, between Mascot and Yankee Creeks. # **Geologic Setting:** Bedrock between Mascot and Yankee Creeks consists predominantly of phyllite, pellitic schist, slate, metasiltstone, and quartzite of the Middle to Upper Devonian Beaucoup Formation (Dillon and others, 1986). According to Reed (1938), bedrock on dumps is reported to be mostly graphitic schist The Glacier River is reported to contain three phases of stream concentration: modern, deep, and high channels. No values were found in the modern stream channel. At a point half a mile downstream from Mascot Creek, a shaft was sunk to 250 feet, but records do not indicate if it hot bedrock. At the mouth of Mascot Creek, a shaft was sunk to 250 feet, but it is not known if bedrock was hit. At a point 2.5 miles upstream from Mascot Creek, a shaft sunk into the deep channel hit bedrock at 168 feet. This is the only shaft on the Glacier River that reportedly showed enough gold values to warrant further prospecting. The values obtained were too low to be profitable. At a point 3.2 miles upstream from Mascot Creek, shafts hit bedrock in the deep channel at 258 feet. There are three high channels reported on the left limit of the Glacier River and 2-3 traceable on the right limit. None of these channels were reportedly gold-bearing. It is possible that these channels are actually lateral moraines (Reed, 1938). # **Bureau Investigation:** Test pans taken from shaft dumps along the bottom of Glacier River did not contain any visible gold. Test pans from a shaft dump in the high channel, on the east side of the river 3.2 miles upstream from Mascot Creek, did not contain gold. A sample from a malachite-stained large boulder of quartz-chlorite schist in the Glacier River bottom, near the shaft, contained 3,215 ppm copper and 117 ppm zinc (12465, table I-1). Resource Estimate: None. # **Mineral Development Potential:** Low development potential for placer gold due to poor results from shaft sinking. **Recommendations:** Prospect for the source of the copper-bearing schist. ### **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Reed, I.M.,1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 79-81. Name(s): Ipnek Creek Map No: W72 Ice Worm 1-3 MAS No: 0020300080 Alaska Kardex 030-121 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-2 NW¹/₄ sec. 28, T. 30 N., R. 15 W. Meridian: Fairbanks Elevation: 1,500 feet Latitude: 67° 23.975'N. Longitude: 150° 55.366' W. Geographic: A northeast-flowing tributary of the North Fork Koyukuk River, within the Gates of the Arctic National Park. **History:** 1974-82 - Maple Leaf Gold Company staked 87 placer claims along Ipnek Creek (Kardex). **Production:** None. Workings and Facilities: None observed. **Geologic Setting:** Bedrock mostly consists of Devonian chloritic and carbonate rocks, which includes phyllite, dolomite, chloritic to calcareous metasandstone and marble, and carbonate clast conglomerate. Devonian to Jurassic(?) metabasite is mapped near the headwaters, above 2,800 feet elevation (Dillon and others, 1986). # **Bureau Investigation:** Reconnaissance stream sediment and pan concentrate samples were collected from a bluff exposure of frozen gravels at Ipnek Creek (10796-10797, table I-1). No gold was observed, but there was abundant magnetite in the samples. The analytical results are not anomalous. Resource Estimate: None. ## **Mineral Development Potential:** Low mineral development potential due to lack of anomalous sample results. **Recommendations:** None. **References:** Dillon, J.T., Brosge, W.P., and Dutro,
J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Ruby Creek Map No: W73 Ruby claims MAS No: 0020300137 Alaska Kardex 030-155 **Deposit Type:** Unknown lode Commodities: Cu **Location:** Quadrangle: Wiseman B-2 NW¹/₄ sec. 2, T. 29 N., R. 15 W. Meridian: Fairbanks Elevation: 2,500 feet Latitude: 67° 22.367' N. Longitude: 150° 50.667' W. Geographic: A western tributary of the North Fork Koyukuk River, 3 miles north of the Glacier River, within the Gates of the Arctic National Park. ## **History:** 1976 - Resource Associates staked 37 claims on Ruby Creek (WGM Inc., 1976). 1978 - Activity on Ruby claims ceased (Kardex). **Production:** None. Workings and Facilities: None. # **Geologic Setting:** The bedrock underlying Ruby Creek is composed of Devonian(?) mica schist, quartz-mica schist, and phyllite. On the north side of the creek, a narrow east-west-trending band is composed primarily of lower Upper Devonian slate, phyllite, and siltstone. Mafic greenschist occurs on the ridge that divides Ruby Creek from Ipnek Creek (map no. W72) (Brosge and Reiser, 1971). WGM Inc (1976) briefly investigated the area. A stream sediment sample collected midway up Ruby Creek contained 200 ppm copper. A stream sediment sample from the headwaters of Ipnek Creek contained 405 ppm copper. No source for the anomalies was located. On lower Ruby Creek quartzite float contains up to 3% chalcopyrite. ## **Bureau Investigation:** The BLM investigated the stream gravels near the mouth of Ruby Creek. Bedrock was not located along the modern channel, but a pan concentrate sample from beneath a boulder (10799, table I-1) contains 42 ppb gold which is slightly anomalous. The chalcopyrite-bearing float previously reported was not located. The area where claims were staked on the ridge north of the creek, was not investigated. Resource Estimate: None. # **Mineral Development Potential:** Low development potential due to weak geochemical values and lack of mineralization in bedrock. **Recommendations:** None. ## **References:** Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. WGM Inc., 1976, 1975 Annual progress report, western Alaska project, Part III Wiseman quadrangle, Part IV Healy-Fairbanks area: unpublished report, p. 74-75. [available from Doyon Ltd., Fairbanks, Alaska] Name(s): Lode and Behold Map No: W74 Glacier River MAS No: 0020300119 Alaska Kardex 030-186 Alaska Kardex 030-180 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-2 SE¹/₄ sec. 22, T. 30 N., R. 14 W. Meridian: Fairbanks Elevation: 2,000 feet Latitude: 67° 24.633' N. Longitude: 150° 39.583' W. Geographic: Located at midpoint of Glacier River, between the North Fork Koyukuk River and Mascot Creek, within the Gates of the Arctic National Park. **History:** 1977 - R. Kocurek staked one claim on Glacier River (Kardex). **Production:** None. Workings and Facilities: None observed. **Geologic Setting:** There is no exposed bedrock along Glacier River near the reported occurrence. The gravels are (re)worked Quaternary surficial deposits—glacial, alluvial, and colluvial material. The bedrock on the adjacent ridges consists of Devonian black slate, phyllite, and limestone with lesser amounts of Devonian to Jurassic(?) metabasite outcropping to the west of the occurrence (Dillon and others, 1986). # **Bureau Investigation:** A stream sediment and a pan concentrate sample (10812-10813, table I-1) were collected off a gravel bar on the left limit of Glacier River. A piece of phyllite with disseminated pyrite and limonite (10814) was also collected. No anomalous results were noted in any of the samples. Resource Estimate: None Mineral Development Potential: Low mineral development potential due to lack of anomalous results. **Recommendations:** None. **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): La Salle Creek Map No: W75 Meyer 1-3 claims Hansen 1-3 claims MAS No: 0020300134 Alaska Kardex 030-165 Alaska Kardex 030-166 **Deposit Type:** Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-2 Center sec. 35, T. 30 N., R. 14 W. Meridian: Fairbanks Elevation: 1,260 feet Latitude: 67° 23.017' N. Longitude: 150° 36.501' W. Geographic: An eastern tributary of the Glacier River, 4.0 miles upstream from the North Fork Koyukuk River, within the Gates of the Arctic National Park. # **History:** 1977, 1985 - Meyers 1-3 and Hansen 1-3 claims staked. **Production:** None. **Workings and Facilities:** None. # **Geologic Setting:** An east-west-trending thrust fault runs parallel to lower La Salle Creek. The upper plate on the south side of the creek is made up of Devonian(?) quartz-mica schist and quartzite. Lower plate rocks on the south side of the creek are composed of Devonian(?) mica schist and phyllite (Brosge and Reiser, 1971). ### **Bureau Investigation:** Test pans were taken of gravels adjacent to phyllite bedrock as well as from clay-lined bedrock fractures. No gold was found, but the pans contained abundant magnetite, some of which was euhedral (10792, table I-1). Some rust-weathering, garnet-bearing micaceous quartzite with disseminated pyrite was found as float in the creek bottom. A select sample (10793) contains 157 ppm copper. On the northeast portion of La Salle Creek basin, Bluecloud Mountain (map no. W80) has been investigated for base metal lode potential. **Resource Estimate:** None. **Mineral Development Potential:** Low potential due to lack of placer gold in test pans. **Recommendations:** None. # **References:** Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. Name(s): Horse Creek Map No: W76 > Carol Ann no. 1 MAS No:0020300136 Alaska Kardex 030-187 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-2 NW¹/₄ sec. 21, T. 29 N., R. 14 W. Meridian: Fairbanks Elevation: 1,000 feet Latitude: 67° 19.817' N. Longitude: 150° 41.000' W. Geographic: An eastern tributary of the Glacier River, just upstream from the North Fork Koyukuk River, within the Gates of the Arctic National Park. ## **History:** 1977 - Carol Ann no.1 claim staked by W. Moss (Kardex). 1977-80 - Claim active (Kardex). **Production:** Unknown. Workings and Facilities: None. # **Geologic Setting:** The bedrock in the Horse Creek area is composed of Devonian(?) mica schist, quartz-mica schist, phyllite, and quartzite. A band of middle(?) Devonian calcareous schist, quartz-mica schist, and marble lies parallel to a thrust fault contact that runs up the creek (Brosge and Reiser, 1971). # **Bureau Investigation:** An aerial search, made in the vicinity of the reported location, revealed no sites where the creek flows on bedrock. Test pans taken from a point bar, 1.3 miles upstream from the Glacier River, contained no gold and only minor magnetite (10795, table I-1). A stream sediment sample from the same site (10794) contains 141 ppm zinc. Resource Estimate: Unknown. ### **Mineral Development Potential:** Low development potential due to lack of bedrock and gold on the lower creek. **Recommendations:** None. # **References:** Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. Name(s): Larowe Creek Map No: W77 **MAS No:** 0020300150 Alaska Kardex 030-212 Alaska Kardex 030-213 Deposit Type: Placer Commodities: Au Location: Quadrangle: Wiseman B-2 SW¹/₄ sec. 20, T. 29 N., R. 14 W. Meridian: Fairbanks Elevation: 1,000 feet Latitude: 67° 19.417' N. Longitude: 150° 43.833' W. Geographic: A western tributary of the North Fork Koyukuk River, unnamed on USGS maps. Located within the Gates of the Arctic National Park. **History:** 1978-80 - A total of eight placer claims staked by L. Mead, J. Rowe, and W Hasleiet (Kardex). **Production:** None. Workings and Facilities: None observed. **Geologic Setting:** The bedrock at Larowe Creek is Proterozoic or Lower Paleozoic coarse mica schist, paragneiss with graphitic schist and muscovite quartzite, and calcareous schist. The present creek follows an east-west thrust fault. Another major thrust fault along the ridge to the north divides the largely Devonian metasedimentary rocks of the north from the older metasedimentary units to the south (Dillon and others, 1986). ### **Bureau Investigation:** A stream sediment and two pan concentrate samples were collected (10823-10825, table I-1) from gravel overlying mica-quartz schist bedrock. The bedrock contains crosscutting quartz veinlets with trace pyrrhotite and hematite(?) (10826). No anomalous results are noted in any of the samples. **Resource Estimate:** None. Mineral Development Potential: Low mineral development potential due to lack of gold in samples. **Recommendations:** None. **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Rock Creek - North Fork tributary Map No: W78 Garvins Gold MAS No: 0020300135 Hard Rokuk Alaska Kardex 030-170 Alaska Kardex 030-181 Deposit Type: Placer Commodities: Au Location: Quadrangle: Wiseman B-2 SE¼ sec. 19, T. 29 N., R. 13 W. Meridian: Fairbanks Elevation: 2,500 feet Latitude: 67° 19.606' N. Longitude: 150° 30.975' W. Geographic: Occurrence is a southwestern-flowing tributary to the North Fork Koyukuk River, within the Gates of the Arctic National Park. **History:** 1977 - Placer claims
staked by M. Garvin and R. Mathews (Kardex). **Production:** None. Workings and Facilities: None observed. **Geologic Setting:** Bedrock at Rock Creek is Proterozoic or Lower Paleozoic coarse mica schist, paragneiss with graphitic schist and muscovite quartzite, and calcareous schist. The present creek follows a northeast-trending thrust fault. Another parallel thrust fault along the ridge to the north divides the largely Devonian metasedimentary rocks of the north from the older metasedimentary units to the south (Dillon and others, 1986). ## **Bureau Investigation:** A stream sediment and a pan concentrate sample (11489-11490, table I-1) were collected off quartz-mica schist bedrock. Two rock samples were also collected: a quartz-mica schist with 3% disseminated and stringer pyrrhotite (11491) and a greenstone (11492). No anomalies are noted in the samples. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for placers due to lack of gold in samples. **Recommendations:** None. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Emma Dome Map No: W79 **MAS No:** 0020300016 **Deposit Type:** Unknown Lode Commodities: Au, Ag, Cu **Location:** Quadrangle: Wiseman B-1 NE¹/₄ sec. 22, T. 29 N., R. 13 W. Meridian: Fairbanks Elevation: 4,250 feet Latitude: 67° 19.501' N. Longitude: 150° 24.568' W. Geographic: Near peak 4465 at the headwaters of Emma Creek, 5.5 miles northwest of Coldfoot. This site is within Gates of the Arctic National Park. # **History:** 1950s - Anomalous copper sample collected by the USGS (Brosge and Reiser, 1960). 1970s - USGS reported tourmalinized rocks on the west flank of Emma Dome (Brosge and Reiser, 1972). **Production:** None Workings and Facilities: There is no record of any claims staked in the area. # **Geologic Setting:** Rocks at the headwaters of Rock Creek consist of two units (bottom to top): Lower Paleozoic(?) to Proterozoic calcareous schist with marble interbeds and coarse, mica schist with lenses of graphitic schist. The older rocks are exposed within the eroded crest of the southwest-plunging Emma Dome antiform (Dillon and others, 1986). Heavily tourmalinized vein quartz is reported to occur on the west flank of Emma Dome and silicated limestone is reported to occur at the base of the east flank of Emma Dome (Brosge and Reiser, 1972, p. 8). ## **Bureau Investigation:** BLM geologists investigated the area. A sample of vein quartz float with hematite, siderite, and, tourmaline(?) (10882, table I-1) is not anomalous in titanium or any other metal. The reported site of the tourmalinized rocks is approximately 3 miles to the north, but was not visited at the time (Brosge and Reiser, 1972, p. 8). Resource Estimate: None. Mineral Development Potential: Unknown. **Recommendations:** None. ## **References:** - Brosge, W.P., and Reiser, H.N., 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p. 8. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Bluecloud Mountain Map No: W80 > Poorman 1-4 MAS No: 0020300077 Alaska Kardex 030-111 **Deposit Type:** Metamorphosed sulfide Commodities: Au, Cu, Pb, Zn #### **Location:** Quadrangle: Wiseman B-1 NW¹/₄ sec. 27, T. 30 N., R. 13 W. Elevation: 4,500 feet Meridian: Fairbanks Latitude: 67° 23.933' N. Longitude: 150° 25.943' W. Geographic: Located along the southern flank of Bluecloud Mountain, about 10 miles due west of Wiseman, Alaska. Doyon Ltd. owns most of the land near Bluecloud Mountain, which is directly adjacent to Gates of the Arctic National Park. # **History:** 1971 - Geotechnical Exploration Assoc. staked four lode claims on western side of Bluecloud Mountain (WGM Inc., 1976). 1975 - WGM Inc. (1976) noted copper, lead, and zinc anomalies during regional geochemical sampling program. 1976 - Follow-up work by WGM Inc. included mapping and sampling (WGM Inc., 1978). 1977 - WGM Inc. (1978) geophysics investigation included electromagnetic (EM) and magnetic surveys. 1978 - WGM Inc. (1979) drilled an area with a strong EM anomaly. 1983 - Site was re-visited by WGM Inc. (Nicol, 1983). 1992 - ASA Inc. (1992) reviewed data and collected samples, concluding no further work was needed. **Production:** None. Workings and Facilities: None observed. ## **Geologic Setting:** Bluecloud Mountain is bisected by the Wiseman thrust fault, a regional fault system that trends roughly east-northeast. It juxtaposes Proterozoic(?) or Paleozoic(?) interbanded quartzite and graphitic schist over Devonian metasediment units, which include pelitic schist, calcareous schist, phyllite, chloritic sandstone, and conglomerate. The pelitic schist contains quartz, white mica, chlorite, albite, and garnet. It also locally contains biotite, which weathers to a rusty red color. The pelitic schists are correlative to the Devonian Hunt Fork Shale units to the north (WGM Inc., 1978, 1979; Dillon and Reifenstuhl, 1990). WGM Inc. (1976, 1978) reported copper, lead, and zinc anomalies in stream sediment samples collected at Bluecloud Mountain. Further investigation indicated that the lead anomalies were associated with fault controlled, weakly disseminated galena on the north side of the mountain. Also, a strong EM conductor was estimated to be approximately 50 to 75 feet deep along the south-facing slope of Bluecloud Mountain. The site was core drilled by WGM Inc. to a depth of 150 feet. Graphitic schist and disseminated pryrrhotite and pyrite occurring along shear zones were noted in the drill core. WGM Inc. (1979) concluded that the schist and disseminated sulfides were accountable for the EM anomaly. ASA Inc. (1992) continued the investigation of gold anomalies in stream sediment samples collected by WGM Inc. at Bluecloud Mountain. They concluded that the gold and polymetallic anomalies found in stream sediment samples were likely the results of high background metal content in the schist units, and not reflective of economically significant gold mineralization. # **Bureau Investigation:** BLM geologists investigated the south side of Bluecloud Mountain. Calcareous schist and hornfels(?) were found to contain disseminated pyrite and pyrrhotite(?). Three rock samples (11888, 11889, 11892, table I-1) were collected; however, the assay results are not considered anomalous. A pan concentrate sample collected from bedrock on upper La Salle Creek (11891) contains only 6 ppb gold, although a very fine gold piece was thought to have been observed in the pan. La Salle Creek has also been investigated for placer gold potential (map no. W75). Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for lode metal deposits due to low metal values in samples and drill core collected from the area. **Recommendations:** None. #### **References:** - ASA, Inc., 1992, 1992 Annual report, reconnaissance program Doyon Ltd. option lands, v. I: unpublished report 92-168A for Doyon Ltd., p. 95-110. [available from Doyon Ltd., Fairbanks, Alaska] - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Nicol, D L., 1983, Evaluation of the mineral potential of Doyon Ltd.'s Blocks 5 and 22: unpublished report 83-04, 78 p. [available from Doyon Ltd., Fairbanks, Alaska] - WGM Inc., 1976, 1975 Annual progress report, Doyon Ltd. project, v. I: unpublished report 76-05 for Doyon Ltd., p. 39-59. [available from Doyon Ltd., Fairbanks, Alaska] - ____1978, 1977 Annual progress report, Doyon Ltd. project, v. III, west Wiseman Block 5: unpublished report 78-06 for Doyon Ltd., 13 p. [available from Doyon Ltd., Fairbanks, Alaska] - 1979, 1978 Doyon Ltd. annual progress report, Block 5 general, southern Block 5, and Bluecloud base-metal anomalies: unpublished report 79-17 for Doyon Ltd., 5 p. [available from Doyon Ltd., Fairbanks, Alaska] Name(s): Pasco Creek Map No: W81 **MAS No:** 0020300072 Alaska Kardex 030-080 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-1 SE¼ sec. 31, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,680 feet Latitude: 67° 27.783' N. Longitude: 150° 18.083' W. Geographic: Located on an east-flowing tributary of Wiseman Creek, 1 mile west of Nolan Creek Lake, within the Gates of the Arctic National Park. ## **History:** 1899 - Schrader (1900) reported that gold is being prospected near Pasco Creek. Claims were staked in the area **Production:** None recorded. Workings and Facilities: None observed. ## **Geologic Setting:** The bedrock at Pasco Creek is predominantly Cambrian or Silurian(?) slate, phyllite, and siltstone. In the northern portion of the drainage, Devonian chloritic and carbonate rocks (schist, phyllite, and marble) contact the Silurian unit along an east-west-trending thrust(?) fault (Brosge and Reiser, 1972; Dillon and others, 1986). # **Bureau Investigation:** Stream sediment and pan concentrate samples (11770-11773, table I-1) were collected on Wiseman Creek, above and below the confluence with Pasco Creek. Very fine gold was observed in a pan concentrate sample collected above the confluence (11771), although the analytical results are only 9 ppb gold. No other anomalies are noted in the samples collected near Pasco Creek. An antimony anomaly was reported on Pasco Creek (Brosge and
Reiser, 1972, p. 12). Sampling by the BLM did not substantiate the anomaly. Resource Estimate: None. Mineral Development Potential: Unevaluated. **Recommendations:** None. #### **References:** - Brosge, W.P., and Reiser, H.N. 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p. 12. - Cobb, E.H., 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 145. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 135. - Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, p. 485. Name(s): Pasco Pass Map No: W82 Pasco no. 1 claim MAS No: 0020300076 Alaska Kardex 30-105 **Deposit Type:** Unknown lode Commodities: Au **Location:** Quadrangle: Wiseman B-1 NW¹/₄ sec. 36, T. 31 N., R. 13 W. Meridian: Fairbanks Elevation: 2,400 feet Latitude: 67° 28.133' N. Longitude: 150° 21.500' W. Geographic: A northwestern tributary of Wiseman Creek, 2.6 miles northwest of Nolan Creek Lake. The site is on Doyon Ltd. lands. # **History:** 1900 - Gold reported to occur on Pasco Creek (Schrader, 1900). 1970, 1982 - Lode claims staked by J. Morang and S. Jensen (Kardex). **Production:** None. Workings and Facilities: Collapsed cabin near site. # **Geologic Setting:** Pasco Pass is underlain by an east-west-trending fault that separates Middle or Upper Devonian phyllite with minor metasandstone and carbonate rocks on the north from Cambrian to Silurian siltstone and phyllite on the south (Dillon and others, 1986). ### **Bureau Investigation:** An aerial and ground search was made of the pass area and the outcrops to the north. The only indication of work was the discovery of a collapsed cabin in a stand of trees about 500 feet north of the pass. No mining tools were found at the cabin site. There are no outcrops and no indication of excavations nearby. The cabin, which is the only proof of work in the area, may have been constructed for use by woodcutters and travelers going between Nolan Creek and the Glacier River. Resource Estimate: None. Mineral Development Potential: Unknown. #### **Recommendations:** Search outcrops on the north side of the pass for signs of lode prospecting. # **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, p. 485. Name(s): Snowshoe Creek Map No: W83 > Snowshoe 1-5 claims MAS No: 0020300113 Alaska Kardex 030-204 **Deposit Type:** Placer **Commodities:** Au **Location:** Quadrangle: Wiseman B-1 S½ sec. 3, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,840 feet Latitude: 67° 28.919' N. Longitude: 150° 18.862' W. Geographic: Northern tributary to Wiseman Creek, approximately 1.5 miles northwest of Nolan Creek Lake. ## **History:** 1978 - Five placer claims staked by L. Cobb (Kardex). **Production:** None. # **Workings and Facilities:** Test pits are visible along the creek, and the remains of a small boom dam lie on a northern tributary. There is an old trail leading up the creek, which was probably used for wood gathering. ## **Geologic Setting:** Snowshoe Creek basin is underlain by Cambrian to Silurian siltstone and phyllite. The phyllite is locally calcareous. The foliation is northeast-trending. This unit has been overthrust on the west side of the basin by Middle or Upper Devonian(?) phyllite and dolomite (Dillon and others, 1986). ## **Bureau Investigation:** BLM geologists investigated the upper portion of the Snowshoe Creek basin and sampled side tributaries. Hand-dug test pits and a small boom dam were observed, indicating that the creek has been prospected. Stream sediment and pan concentrate samples were collected at the various steam tributaries. One pan concentrate sample (11761, table I-1) collected from a northern tributary 0.8 mile upstream from Wiseman Creek, contains 9 ppb gold, which is slightly anomalous. This was the only sample taken off bedrock on the creek. What appeared to be very fine gold flakes were observed in a pan concentrate (11763) taken near the remains of a boom dam on a northern tributary of Snowshoe Creek, 1.5 miles upstream from Wiseman Creek. The analytical results showed the sample contains 9 ppb gold, which is only slightly above the detection limit. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential due to low gold values in creek and lack of previous mining. It appears that Snowshoe Creek is not underlain by enough shallow bedrock to concentrate placer gold in significant quantities. **Recommendations:** None. ## **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): Vermont Dome Map No: W84 Ivy claims nos. 1-2 **MAS No:** 0020300023 Malarin claims nos. 1-2 **Deposit Type:** Quartz veins Commodities: Cu, Crystalline quartz **Location:** Quadrangle: Wiseman C-1 SE¹/₄ sec. 9, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 3,370 feet Latitude: 67° 31.083' N. Geographic: At the headwaters of Vermont Creek, 0.5 mile south of Vermont Dome. ### **History:** 1960 - U.S. Geological Survey reported copper minerals in area (Brosge and Reiser, 1960). 1997-present - J and G. Taylor own active claims on the site. **Production:** An unknown amount of crystalline quartz has been mined. Workings and Facilities: Several small prospect pits. # **Geologic Setting:** Bedrock consists of phyllite and muscovite schist of the Upper Devonian Beaucoup Formation. Locally gemstone quality quartz occurs as float in a broad gully at the headwaters of Vermont Creek on the east side of the ridge that runs south from Vermont Dome. The crystals are apparently weathering out of quartz-rich vugs in the schist, which are not exposed at the surface. Much of the quartz is quite clear, and some crystals contain inclusions of black needle-like crystals of rutile. Other crystals are milky and/or iron stained. The site lies along the projection of an east-west-trending fault that follows the Vermont Creek valley (Eden, 2000). Most of the crystals average 1.0 inch in diameter, but fragments up to 6.0 inches in diameter were found. No quartz crystals were found in place, nor were sulfides associated with the quartz. The soil in the area of the vugs has a high clay content. This may be a weathering product resulting from a high concentration of mica in the schist. Some long trenches have been excavated along a N. 70° E. trend to locate quartz crystals buried in the clayey soil. This work has been limited to a 50- by 300-foot area. Bliss and others (1988) report finding copper and zinc staining on quartz vein float, some vein quartz with sparse iron sulfide, and fragments of large quartz crystals in schist talus. #### **Bureau Investigation:** Ten rock samples were collected in the area. Samples of quartz float contain up to 262 ppm copper (11346, table I-1) and 355 ppm lead (11344). A sample of pyrite-bearing chloritic phyllite (11176) contains 107 ppm zinc. No copper minerals were identified and none of the samples are anomalous in precious metals. ## **Resource Estimate:** Faceted quartz from this site is being sold for \$30/carat in Fairbanks. The crystals on the surface have been mostly picked up, but trenching and probing will no doubt locate more. # **Mineral Development Potential:** Moderate potential for crystalline quartz. Low potential for precious metals. ### **Recommendations:** Trenching and probing of soil cover in area of vugs. (The site is currently covered by active mining claims.) #### **References:** - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U.S. Geological Survey Open-File Report 88-293, 52 p. plus two plates. - Brosge, W.P., and Reiser, H.N., 1960, Progress map of the geology of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 60-19, 2 sheets, scale 1:250,000. - Cobb, E.H., 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 167. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. Name(s): Washington Creek Map No: W85 **MAS No:** 0020300038 Alaska Kardex 030-063 Alaska Kardex 030-118 Deposit Type: Placer Commodities: Au #### Location: Quadrangle: Wiseman C-1 NW¼ sec. 7, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,700 feet Latitude: 67° 31.812' N. Longitude: 150° 18.935' W. Geographic: Located at the prominent forks of Washington Creek, a 7-mile-long, west-flowing tributary of Glacier River. The site is
within the Gates of the Arctic National Park. # **History:** 1902 - Placer gold discovered in August. It was the first discovery in North Fork Koyukuk River area (Schrader, 1904). 1900s - A man named Candle prospected high benches (Reed, 1938). 1980s - Washington Creek prospected by Maple Leaf Gold Company (Kardex). **Production:** (oz Au) (Maddren, 1910) 1903 - 97 1904 - 97 1905 - 48 Total: 242. Estimate is suspected to be high. Both Maddren (1910, 1912) and Reed (1938) reported that although gold was found in the creek, recovery was insufficient for "serious" mining. # **Workings and Facilities:** Small-scale mining was reported in the present channel near the prominent forks. Prospecting was also reportedly conducted on a high bench along the right limit, below the confluence of the forks (Reed, 1938). BLM found a dilapidated cabin and various supplies, but no direct evidence of mining or prospecting. ### **Geologic Setting:** The bedrock in upper Washington Creek (and Vermont Dome) is Devonian calcareous chloritic wacke. Below approximately 1900 feet elevation, the bedrock is Cambrian to Silurian black siltstone and phyllite (Dillon and others, 1986). The average stream gradient is 3.4% (Bliss and others, 1988). Reed (1938) reported both the present channel and high channel were prospected. An open cut 1 mile above the forks was boomed, but the returns were said to be unsatisfactory. More prospecting occurred 2 miles downstream, but the results were not known. A high bench is reported along the right limit (north side), extending 3 miles downstream from the confluence of the main forks. A high bench on the left limit (south side) extends for approximately 1 mile downstream. The right limit benches were prospected, but the results are unknown. # **Bureau Investigation:** A total of eight samples were collected on Washington Creek and its tributaries; however, none of the samples were anomalous in gold (table I-1). Additional test pans collected from the confluence of the forks did not contain visible gold. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for placers due to lack of gold in samples. **Recommendations:** None. #### **References:** - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 14-15, plus two plates. - Brosge, W.P., and Reiser, H.N. 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p. 12. - Cobb, E.H., 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 169. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 137. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292-313. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 70, 108. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 81-82. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 100. Name(s): Grotto Mountain Map No: W86 Grotto Mountain claims nos. 1-6 MAS No: 0020300070 Alaska Kardex 030-104 **Deposit Type:** Bedded vanadium Commodities: V **Location:** Quadrangle: Wiseman C-1 NW¹/₄ sec. 24, T. 32 N., R. 12 W. Meridian: Fairbanks Elevation: 5,000 feet Latitude: 67° 35.400' N. Longitude: 150° 08.250' W. Geographic: On south flank of Grotto Mountain near headwaters of a western tributary of Grotto Creek. The site is within Gates of the Arctic National Park. ## **History:** 1970 - H. Ross and J. Morang stake six lode claims (Kardex). **Production:** None. Workings and Facilities: None. # **Geologic Setting:** The summit area of Grotto Mountain (5,161 feet) is composed of (Devonian or older?) Beaucoup Formation consisting of black slate, phyllite, and limestone. This unit has been thrust over Middle to Upper Devonian Beaucoup Formation consisting of calcareous chloritic wacke overlying interbedded calcareous, limonitic quartz sandstone and conglomerate, limestone, and gray and red phyllite (Dillon and others, 1986). ### **Bureau Investigation:** BLM geologists searched the north and south sides for black slate reported to occur in the Beaucoup Formation (Dillon and others, 1986). Considering the area's geology, this rock type would be the most likely host for bedded-type vanadium deposits. No slate was located on the north side, but a sample was collected from a 100-foot-wide zone of chlorite schist with metamorphic quartz (8021, table I-1). A sample was also collected from carbonaceous slate at 4,000 feet elevation on the south side of the mountain (8022). Unfortunately neither sample was analyzed for vanadium, and the sample pulps have since been lost. Anomalous vanadium results for the region have been defined as approximately >200 ppm for stream sediment samples and >700 ppm for rock samples (Marsh and others, 1978; Dillon and others, 1981). Using this criteria, none of the samples collected during the Koyukuk Mining District study qualify as anomalous in vanadium. Resource Estimate: None. ## Mineral Development Potential: Unevaluated. **Recommendations:** Search for and resample black slates on the south side of Grotto Mountain. ### **References:** - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., Moorman, M.A., and Lueck, L.L., 1981, Geochemical reconnaissance of the southwest Wiseman quadrangle: summary of data on rock samples: Alaska Division of Geological and Geophysical Surveys Open-File Report 133B, 164 p. - Fechner, S.A., Burleigh, R.E., Foley, J.F., and Lear, K.G., 1993, Results of the 1991-92 site specific mineral investigations project in Alaska: U.S. Bureau of Mines Open-File Report 100-93, 127 p. - Marsh, S.P., Petra, D.E., and Smith, S.C., 1978, Geochemical and generalized geologic map showing distribution and abundance of barium, arsenic, boron, and vanadium in stream sediments in the Chandalar quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-878G, 1 sheet, scale 1:250,000. Name(s): Canyon Creek Map No: W87 Denver No. 1 MAS No: 0020300099 Alaska Kardex 030-066 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman C-1 SE½ sec. 1, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,500 feet Latitude: 67° 31.881' N. Longitude: 150° 06.937' W. Geographic: Canyon Creek is an 8-mile-long western tributary to the Hammond River. Most of the creek is within the Gates of the Arctic National Park. ## **History:** 1975-81 - One placer claim staked near the confluence of Canyon Creek and Hammond River (Kardex). **Production:** None. Workings and Facilities: None observed. # **Geologic Setting:** Canyon Creek is a southeast-flowing river draining the southwest flanks of Grotto Mountain. The lower portion of the creek has cut a narrow canyon, with walls up to 120 feet high. Bedrock in the lower creek is Cambrian to Silurian siltstone and phyllite with thin dolomite and marble interbeds. An east-west trending thrust fault is located above the canyon. The bedrock in the upper portion of the creek includes Devonian calcareous chloritic wacke, interbedded limonitic quartz sandstone and conglomerate, limestone, and phyllite (Dillon and others, 1986). Mulligan (1974) reported that traces of gold were found in lower Canyon Creek, and that the upper valley also appears favorable for gold. # **Bureau Investigation:** A stream sediment and a pan concentrate sample (12300-12301, table I-1) were collected in the lower part of the canyon, off phyllite bedrock with nearly horizontal schistosity. The samples contain no anomalous results. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for placers due to lack of gold in samples. **Recommendations:** None. ## **References:** Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Cobb, E.H., 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 92. - Mulligan, J.J., 1974, Mineral resources of the Trans-Alaska Pipeline corridor: U.S. Bureau of Mines Information Circular 8626, p. 7. Name(s): Upper Hammond River Map No: W88 MAS No: 20300109 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman C-1 SW¼ sec. 7, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,800 feet Latitude: 67° 31.427' N. Longitude: 150° 05.911' W. Geographic: Benches on the east side of the Hammond River, 0.8 mile upstream from Vermont Creek. History: Unknown. **Production:** Unknown. Workings and Facilities: Signs of ground sluicing ditches on east side of benches. # **Geologic Setting:** Bedrock underlying the benches is composed of
phyllite and pelitic mica schist of the Upper Devonian Beaucoup Formation (Eden, 2000). During the late Pliestocene, ice damming of the Hammond River near Jennie Creek Lake created an outwash plain downstream to just below Vermont Creek. Goldbearing gravels were deposited on bedrock terraces cut by the ancestral Hammond River as it meandered across the plain. Ice retreat and subsequent downcutting by the Hammond River left these terraces perched 400 feet above the modern river level (Hamilton, 1979). # **Bureau Investigation:** Bench gravels were investigated on the east and west sides of the Hammond River between Vermont and Canyon Creeks. The best exposures of gravel and underlying bedrock were found in a short gulch on the east side of the river, 0.7 mile upstream from Vermont Creek. Here bench gravels up to 150 feet thick rest on a sloping phyllite bedrock. Lack of a nearby water source made evaluation of the bench gravels difficult. Where access allowed, gravel was flown by helicopter down to the Hammond River for processing through a sluice. A 0.01 cy composite placer sample taken at regular intervals across a 150-foot thickness of gravel overlying bedrock contains 0.0008 oz/cy gold (11277, table I-1). A 0.1 cy placer sample (11279) taken on bedrock underlying the bench gravels contains 0.006 oz/cy gold. The bench sampled had dimensions of approximately 300 by 1,600 feet. Larger benches occur to the north, but these were not investigated. Lack of helicopter access precluded evaluation of large samples from the benches on the west side of the river. A pan concentrate taken from the next gulch south of Canyon Creek contains (12265) 18 ppb gold. #### **Resource Estimate:** There are potentially large, low-grade resources on benches on both sides of the Hammond River. Inferred resources of 360,000 cubic yards at 0.007 oz/cy. # **Mineral Development Potential:** Low potential for placer gold due to low gold values in bench gravels. Lack of proximity to a water source for sluicing could make mining operations difficult. **Recommendations:** Bulk sampling and drilling of bench deposits. #### **References:** Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. Hamilton, T.D., 1979, Surficial geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1122, 1 sheet, scale 1:250,000. Name(s): Vermont Creek Map No: W89 Brandon claim MAS No: 0020300039 Mucho Oro claim Alaska Kardex 030-001 Nugget Bowl claim Alaska Kardex 030-004 **Deposit Type:** Placer Commodities: Au, Ag #### **Location:** Quadrangle: Wiseman C-1 N½ sec. 13, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,475 feet Latitude: 67° 30.857' N. Longitude: 150° 07.560' W. Geographic: A 3.5-mile-long western tributary of the Hammond River, 5 miles upstream from the Middle Fork Koyukuk River. # **History:** 1901 - Placer gold discovered on Vermont Creek on August 25th (Maddren, 1913). 1909 - F.A. Swift mining on creek (Maddren, 1913). 1937 - No mining on creek (Reed, 1938). 1950s - Earling Nessland mined on creek (D. Stacey, personal communication, 2001). 1981-83 - Alminco prospected and mined on creek (D. Stacey, personal communication, 2001). # **Production:** (oz Au) | 1901 - 242 | 2 1914 - 94 | 1929 - 21 | 1956 - 32 | |--------------|--------------|------------|--------------------| | 1902 - 1,45 | 1916 - 328 | 1930 - 13 | 1957 - 18 | | 1903 - 1,209 | 9 1917 - 177 | 1935 - 3 | 1958 - 25 | | 1904 - 1,064 | 1918 - 98 | 1949 - 118 | 1959 - 44 | | 1905 - 968 | 3 1919 - 43 | 1950 - 151 | 1960 - 76 | | 1906 - 968 | 3 1921 - 16 | 1951 - 36 | 1961 - 142 | | 1907 - 968 | 3 1922 - 40 | 1952 - 150 | 1965 - 18 | | 1908 - 484 | 1923 - 21 | 1953 - 48 | 1982 - 500 | | 1909 - 968 | 3 1924 - 86 | 1954 - 26 | <u> 1983 - 500</u> | | 1913 - 10 | 5 1925 - 24 | 1955 - 44 | | Total: 11,230 Median gold fineness: 928 (Bliss and others, 1988, p. 15) ### **Workings and Facilities:** Early hand mining concentrated on shallow bedrock 0.75 mile downstream and 0.5 mile upstream of the forks in Vermont Creek. Hydraulic methods were used to remove overburden. This was followed by drift mining along a deep channel about 0.4 mile upstream from the Hammond River. Recent mining efforts have concentrated in the same area and used a 30-foot Hector-type box to recover gold. A modern camp is located near the mouth of the creek, and a rough airstrip has been dozed on the Hammond River downstream from Vermont Creek. ## **Geologic Setting:** Bedrock underlying Vermont Creek is composed of carbonaceous phyllite, mica schist, slate, and quartzite of the Upper Devonian Beaucoup Formation. Some of the mica schist is carbonaceous and contains up to 5% euhedral pyrite. The pyrite is reportedly a possible of placer gold in the area (Maddren, 1913, p. 82). A right-lateral strike slip fault has been inferred to underlie the lower creek bottom. On the Right (east fork) Fork of Vermont Creek the phyllite is cut by a series of northwest-trending gold-bearing quartz veinlets (map no. W90) (Eden, 2000). On Vermont Creek, placer gold was concentrated in shallow modern stream and deep channel placers. Shallow deposits extended for 0.75 mile below and 0.5 mile up the Right (east) Fork. The gold-bearing gravel resource on the Right Fork is small because the stream gully is very narrow. Attempts to prospect this fork with mechanized equipment were hampered by frozen ground. Little gold has been found on the west fork. Below the forks, the gravel width increases to about 400 feet. Gravel thickness range from about 3 feet near the forks to 90 feet near the mouth of the creek. Much of the shallow gold-bearing gravel had been worked out by 1909. These placers were reported to average 0.003 oz/bedrock foot (Maddren, 1913, p. 97-98; Reed, 1938, p. 55). The lower half a mile of the creek runs on gravel that is probably related to the bench deposits that occur along the sides of the Hammond River. A shaft put down in this area cut through a false bedrock clay layer up to 20 feet thick. This clay may represent a lacustrine deposit that formed when ice damming caused a lake to form in the Hammond River valley. The shaft hit bedrock at 90 feet, and drifts were run 200 upstream in the direction of the present stream channel as well as 100 feet across the channel. Values reportedly ran as high as 0.02 oz/bedrock foot. It is possible that the second drift may have been following an old meander of the Hammond River which flowed through what is now a low saddle on the north side of Vermont Creek about half a mile upstream from the present Hammond. It is unknown whether the gold-bearing channel extends under the saddle. Surface mining in the saddle area would probably not be economic due to thick overburden. Some evidence of old shafts has been found in the area of the saddle. Modern attempts to locate the deep channel under modern Vermont Creek with mechanized equipment have failed (Maddren, 1910, p. 306; Maddren, 1913, p. 97-98; D. Stacey, personal communication, 2001). Modern miners on the lower creek found pay concentrated in the lower 8 feet of frozen gravel. They took up to 2 feet of the underlying bedrock. Grades averaged 0.025 oz/cy gold, with the best pay found on the left limit of the creek. A 3-oz nugget was found during this mining effort. A 13-oz nugget is reported to have come from the creek. The gold was about 50% plus-10-mesh. Many ¾- to 1-oz nuggets were recovered, some of which contained impressions of crystalline quartz and ankerite (D. Stacey personal communication, 2001). The source of most of the gold is probably the numerous gold-bearing quartz veinlets exposed in the upper part of the creek. #### **Bureau Investigation:** Placer sampling was not done on Vermont Creek because the area has been extensively mined. There is some evidence that pyrite-bearing carbonaceous phyllite and schist is the chief source of placer gold in the Koyukuk district (Maddren, 1913). Similar rocks containing up to 5% euhedral and stringer pyrite were sampled in outcrop along Vermont Creek. The highest value obtained is 73 ppb gold (11175, table I-1), which is anomalous. The sample was collected on bedrock exposed by placer mining, and the possibility of contamination by placer gold exists. Resource Estimate: Unknown. ### **Mineral Development Potential:** Low potential for shallow placers in modern stream valley. Moderate potential for gold-bearing gravel in deep channel associated with ancestral Hammond River. #### **Recommendations:** Drill a string of east-west trending holes to test for a buried gold-bearing channel that potentially underlies a saddle on the north side of Vermont creek about half a mile upstream from the Hammond River. The extent of drift mining into this channel is unknown. #### **References:** Brooks, A.H., and others, 1908, Mineral resources of Alaska, report on progress of investigations in 1907: U.S. Geological Survey Bulletin 345, p. 45. 1915, Mineral resources of Alaska, report on progress of investigations in 1914: U.S. Geological Survey Bulletin 622, p. 59. 1916, Mineral resources of Alaska, report on progress of investigations in 1916: U.S. Geological Survey Bulletin 662, p. 59. Maddren, A.G., 1910, The Koyukuk-Chandalar gold region in Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 305-306. 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 83, 97-98. Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 55-56. Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 100. Smith, P.S., 1930,
Mineral industry of Alaska in 1927, in Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1927: U.S. Geological Survey Bulletin 810, p. 27. 1932, Mineral resources of Alaska, report on progress of investigations in 1929: U.S. Geological Survey Bulletin 824A, p. 38 1933, Mineral industry of Alaska in 1930, in Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39. 1937, Mineral resources of Alaska, report on progress of investigations in 1935: U.S. Geological Survey Bulletin 880A, p. 45-46. ____1938, Mineral resources of Alaska, report on progress of investigations in 1936: U.S. Geological Survey Bulletin 897A, p. 54. Name(s): Right Fork Vermont Creek Map No: W90 V.L. claims MAS No: 0020300172 **Location:** Quadrangle: Wiseman C-1 SE½ sec. 14, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,880 feet Latitude: 67° 30.454' N. Longitude: 150° 08.967' W. Geographic: A concentration of sheeted quartz veinlets on the southwest side of Friday the 13th Pup (local name); a western tributary half a mile above the mouth of the Right Fork of Vermont Creek. ## **History:** 1909 - Visible gold observed in quartz veinlets by U.S. Geological Survey on Vermont Creek (Maddren,1913, p. 97). **Production:** None # **Workings and Facilities:** The faint outline of a ground-sluicing ditch exists near the top of Friday the 13th Pup. ## **Geologic Setting:** Bedrock on the Right Fork of Vermont Creek consists of interbedded phyllite and mica schist of the Upper Devonian Beaucoup Formation. Schistosity strikes northwest with dips about 20° E. These rocks lie on the south flank of a broad, northeast-trending anticline (Dillon, 1989). Regional dips indicate that a broad anticlinal structure may underlie the area with limbs dipping 15-30° and plunging at a low angle to the northeast. A northeast-trending fault has been projected down the bed of the Right Fork (Eden, 2000). The schistosity is cut by a series of parallel (sheeted) quartz veinlets with a general orientation of N. 60° W. and an average dip of 75° SW. The veinlets probably fill tension fractures that formed during the folding event which created the anticline to the north. The veinlets are locally gold bearing. The hydrothermal activity that formed the quartz veinlets may be the result of heat generated during regional metamorphism or associated with an unexposed underlying intrusive body. Mafic intrusive rocks occur near Lofty Gulch, 2 miles to the southeast (map no. W103). # **Bureau Investigation:** BLM geologists investigated the veinlets both the west and east sides of the Right Fork. Gangue minerals consist of calcite, ankerite, dolomite, and white, coarse quartz. The veinlets average 0.5 inch in width and are best exposed along a 100-foot-wide cliff face just southwest of Friday the 13th Pup. A 100-foot-wide exposure of phyllite contained 18 quartz veinlets with an average spacing of about 6 feet. Samples contain up to 63.6 ppm gold (10730, table I-1), and visible gold was observed in one veinlet (11266). A composite sample from three adjacent veinlets (10727) contains 1.8 ppm gold. In addition, the veinlets contain 1-2% pyrite, which is concentrated mostly on veinlet margins. Trace amounts of chalcopyrite, arsenopyrite, and stibnite were also observed (Eden, 2000, p. 22-24). A pan concentrate from nearby Friday the 13th Pup (11268) contains 1,750 ppb gold. A pan concentrate sample from the west fork of Vermont Creek (10736) contains 398 ppb gold. A pan concentrate sample from upper Nolan Creek (11088), above Montana Gulch, contains 14.9 ppm gold. All these samples are highly anomalous and were taken from streams that surround hill 3008 on three sides. The rocks underlying this hill may contain a concentration of gold-bearing veinlets. The phyllite on both sides of the Right Fork, from Friday the 13th Pup down to the forks, is cut by similar quartz veinlets. Samples were collected from outcrops along both walls of the stream valley. These contain up to 815 ppb gold (12487), 1,137 ppm copper, and 1,065 ppm arsenic (12501) (Klieforth and others, 2001, p. 22). Resource Estimate: None. ## **Mineral Development Potential:** Low development potential for gold-bearing, low-sulfide quartz veins. The veinlets are quite narrow (averaging 0.5 inches), and the spacing is wide (averaging 5.5 feet). Due to these factors, the deposit would have to be bulk mined. This would results in large amounts of wallrock being mined along with the quartz. The resulting dilution would be excessive, probably making the operation uneconomic. #### **Recommendations:** Conduct a soil geochemical survey followed by drilling in the hill 3008 area to determine whether a high concentration of gold-bearing quartz veinlets exists. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - _____1989, Structure and Stratigraphy of the southern Brooks Range and Northern Koyukuk basin near the Dalton Highway *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 2, p. 157-187. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, p. 22-24. - Maddren, A., G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 97 Name(s): Webster Gulch Map No: W91 Webster Gulch Discovery claim MAS No: 0020300074 Alaska Kardex 030-021 Alaska Kardex 030-047 Deposit Type: Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-1 NE¹/₄ sec. 22, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 2,040 feet Latitude: 67° 29.946' N. Longitude: 150° 11.658' W. Geographic: A short eastern tributary of Nolan Creek, 0.7 mile upstream from Fay Creek. ### **History:** 1937 - No mining or prospecting on gulch (Reed, 1938). 1942 - Hydraulic mining in gulch (U.S. Bureau of Mines PIMR, 1942). 1979 - Claim staked by Gold Rim Assoc. (Kardex). #### **Production:** 1942 - 4 oz Au ### **Workings and Facilities:** The gulch is probably named after Daniel Webster, commissioner and postmaster at Nolan Creek. There are remains of a shaft collar near the mouth of the gulch and evidence of placer cuts above. Coal lying near the shaft was probably used by prospectors to fire a boiler for permafrost thawing. ## **Geologic Setting:** Bedrock underlying Webster Gulch consists of interlayered phyllite, mica schist, metasiltstone, and quartzite of the Upper Devonian Beaucoup Formation. Bedding strikes northwest and dips to the northeast (Eden, 2000). Old reports mention that the gulch carried a little gold (Reed, 1938). ### **Bureau Investigation:** No gold was observed in test pans taken on the gulch. A pan concentrate taken near the mouth of the gulch (11121, table I-1) contains 26 ppb gold, which is slightly anomalous. Resource Estimate: None ### **Mineral Development Potential:** Low potential for placer gold due to steep gradient of stream, lack of gold in test pans, and potentially small gravel resource. Historic production is minimal. **Recommendations:** None. ## **References:** Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 78. U.S. Bureau of Mines, 1942, Permanent Individual Mine Records (PIMR) for placer mines in Alaska: U.S. Bureau of Mines unpublished reports. [available from BLM Anchorage, Alaska] Name(s): Thompson Pup Map No: W92 > Silverado Mines Inc. MAS No: 0020300073 Alaska Kardex 030-145 **Deposit Type:** Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-1 NE¹/₄ sec. 27, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 2,250 feet Latitude: 67° 29.500' N. Longitude: 150° 11.000' W. Geographic: A northern tributary of Fay Creek, 1 mile northwest of Smith Creek Dome. ### **History:** 1929 - About 1,000 feet upstream from and 275 feet in elevation above the mouth of Fay Creek, R. McIntyre opened up a section of a high channel that could have been in Thompson Pup (Reed, 1938). 1930s-60s - O. Chappell mined on Thompson Pup, producing \$40,000 in gold (Saunders, 1954). 1970s-80s - P. Pasqualli mined on Thompson Pup (Kardex). 1993-94 - Silverado Mines Inc. carried out extensive drilling program followed by mining of Thompson Pup gravels (E. Armstrong, personal communication, 2001). ### **Production:** (oz Au) 1938 - 37 1939 - 59 1940 - 76 1941 - 120 1943 - 35 1993 - 285 1994 - 14 Total: 626 (Records incomplete.) Production could be as high as 1,300 oz (Saunders, 1954). Average median gold fineness: 867 (Bliss and others, 1988) ### **Workings and Facilities:** A road, now washed out, accessed Thompson Pup via Nolan and Fay Creeks. A miner's cabin is on a bench on the south side of the creek at 2,200 feet elevation. Old hydraulic cuts remain along the nearby creek. That portion of the creek above the cabin contains reclaimed tailings from the Silverado Mines Inc. operation. ### **Geologic Setting:** Bedrock in Thompson Pup consists of interlayered phyllite, pelitic schist, slate, chlorite and micaceous schist, metasiltstone, and phyllite with thin beds of pyrite. Schistosity strikes northwest and dips to the north (Eden, 2000). Samples from a thin quartz vein located by USGS geologists near the head of Thompson Pup average 3.4 ppm gold (Brosge and Reiser, 1972). The lower 500 feet of the gulch has a steep gradient with occasional waterfalls. Above the cabin the gradient lessens. At the elevation of the cabin and above,
bedrock is reportedly 35 to 40 feet deep (Reed, 1938). ### **Bureau Investigation:** Test pans off bedrock on the lower gulch contained visible gold. Bedrock has been well exposed by recent placer mining in upper Thompson Pup. The BLM investigation focused on the quartz veinlets cutting the phyllite and schist host rocks. A series of eight samples from outcropping quartz veins average 56 ppb gold with individual samples (10647, table I-1) containing up to 182 ppb gold. The average vein orientation is N. 70° W. The veins, ranging in widths of less than 0.5 inches to 2 feet, contain trace amounts of chalcopyrite, arsenopyrite, and stibnite A sample of pyrite-bearing chlorite schist from Thompson Pup (11214) contains 65 ppb gold, which is slightly anomalous. Sluice concentrates from Thompson Pup contain a high concentration of large (up to 1 cm) arsenopyrite crystals. A sample of the crystals (10676), after cleaning, contains 1,964 ppb gold, which is highly anomalous. The gold could be occurring within the crystalline structure of the arsenopyrite. It is also possible that this high value is due to contamination by placer gold. The source of the large crystals was not located, although some of the vein samples are slightly anomalous in arsenic. ### **Resource Estimate:** Measured reserve of 1,000 oz gold in upper portion of Thompson Pup (E. Armstrong, personal communication, 2001). ### **Mineral Development Potential:** Low development potential for lode gold due to low gold values in both wallrocks and quartz veins. Moderate development potential for placer gold in upper portion of pup because reserves have been drilled out there. Moderate development potential for placer gold in plunge pools and on the rims of the lower pup. However, the resource is small. **Recommendations:** Suction dredging in plunge pools on lower gulch. ## **References:** Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 20. - Brosge, W.P., and Reiser, H.N., 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p.8. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 77. - Saunders, R.H., 1954, Koyukuk district operations (Wiseman, Chandalar): Alaska Territorial Department of Mines Miscellaneous Report MR-194-16, p. 5. Name(s): Fay Creek Silverado Mines Inc. Map No: W93 MAS No: 20300173 Deposit Type: Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-1 NE¹/₄ sec. 27, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,900 feet Latitude: 67° 29.364' N. Longitude: 150° 11.643' W. Geographic: Eastern tributary to Nolan Creek, 2.4 miles upstream from Wiseman Creek. ### **History:** 1901 - Gold discovered on Fay Creek. The modern channel was mined out in the early days (Maddren, 1913). 1903 - First year gold produced (Maddren, 1913). 1909 - N. Cashman and P. Dow mining (U.S. Bureau of Mines PIMR, 1909). 1910 - E. Peverall mining (U.S. Bureau of Mines PIMR, 1910). 1911 - Dow and McIntyre mining (U.S. Bureau of Mines PIMR, 1911). 1923 - R. McIntyre mining (U.S. Bureau of Mines PIMR, 1923). 1987 - Eclipse Mining worked present channel from the mouth of Fay to above Thompson Pup (E. Armstrong, personal communication). ### **Production:** (oz Au) | 1903 - 172 | 1912 - | 63 | |--------------|------------------|------| | 1904 - 1,149 | 1916 - | 39 | | 1906 - 172 | 1917 - | 52 | | 1908 - 9 | 1918 - | 18 | | 1909 - 122 | 1919 - | 20 | | 1910 - 184 | 1920 - | 42 | | 1911 - 136 | 1923 - | 16 | | | <u> 1987 - 1</u> | ,101 | | | Total: 3 | ,295 | Median fineness: 842 #### **Workings and Facilities:** The mouth of Fay Creek is the site of the first gold discovery in the Nolan drainage. It was the first creek to be mined and has been reworked many times since. Mining took place in both the modern and deep channels, and the remains of tailings lie along much of the creek length. In the early days, a ditch was constructed to take water from upper Fay for mining in Thompson Pup. A road, much of which is now washed out, goes up the bottom of Fay Creek and into upper Thompson Pup (map no. W92) (Maddren, 1913). ### **Geologic Setting:** Bedrock in Fay Creek consists mostly of chlorite and quartz-mica schist, metasiltstone, and phyllite of the Upper Devonian Beaucoup Formation. Two northeast-trending faults cross the creek. Bedding in the metasiltstone frequently exhibits drag folding (Eden, 2000). The bedrock contains numerous quartz veinlets and veins that crosscut schistosity. Fay Creek contained gold in both the modern and deep channel. Bedrock in the deep channel is about 20 feet below the surface. Both resources were mostly mined out in the early days. Reed (1938) mentions mining of a high channel on the north side of Fay Creek and 275 feet in elevation above it. Nuggets have been found using metal detectors in the roadcuts along that portion of Fay Creek (E. Armstrong, personal communication, 2001). ## **Bureau Investigation:** Gold-bearing gravels in Fay Creek are mostly mined out. Bedrock exposed by mining on the lower portion of the creek is cut by quartz veins. The veins were mostly northwest trending and locally contain pyrite, pyrrhotite, and arsenopyrite, chalcopyrite, and stibnite(?). Sulfides are mostly concentrated on vein margins. Samples contain up to 167 ppb gold (11371, table I-1). The veins locally contain needle-like crystals of a metallic gray mineral that could be either boulangerite or jamesonite. Anomalous amounts of lead in some samples (11211) supports this conclusion. Resource Estimate: None. ### **Mineral Development Potential:** Low potential for placer gold in the main stream proper due to extensive mining of the modern stream and deep channel gravels. Moderate potential for suction dredging of bedrock potholes where gold may be renewed during annual runoffs. However, the resource is small. The ridge on the north side of Fay Pup below Thompson Pup may contain concentrations of placer gold in small gullies and rivulets. Low potential for lode gold in the area due to low gold values in veins. **Recommendations:** Suction dredge bedrock potholes in creek. #### **References:** Brooks, A.H., 1908, Mineral resources of Alaska, report on progress of investigations in 1907: U.S. Geological Survey Bulletin 345, p. 45. Brosge, W.P., and Reiser, H.N. 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p. 8. Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 301-303. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 92-94. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 77. - U.S. Bureau of Mines, 1909-1923, Permanent Individual Mine Records (PIMR) for placer mines in Alaska: U.S. Bureau of Mines unpublished reports. [available from BLM Anchorage, Alaska] Name(s): Archibald Creek Map No: W94 Silverado Mines Inc. MAS No: 0020300174 **Deposit Type:** Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-1 S½ sec. 27, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,850 feet Latitude: 67° 28.949' N. Longitude: 150° 12.913' W. Geographic: An eastern tributary to Nolan Creek, 1.7 miles upstream from Wiseman Creek. # **History:** 1903 - First mining on Archibald Creek 1908 - G. Marry opencut mined on creek. 1917 - P. Dow drift mined on creek (U.S. Bureau of Mines PIMR, 1917). 1922 - A. Miller drift mined on creek (U.S. Bureau of Mines PIMR, 1922). 1925 - Alaska Gold Nugget Mining Co. worked on creek (U.S. Bureau of Mines PIMR, 1925). 1927 - Koyukuk Gold Mining Co. worked creek (U.S. Bureau of Mines PIMR, 1927). 1932-35 - P. Dow drift mined on creek (U.S. Bureau of Mines PIMR, 1932-1935). 1937-39 - P. Dow, O. Chappelle, and D. O'Keefe drift and opencut mined on creek (U.S. Bureau of Mines PIMR, 1937-1939). 1998 - Silverado Mines Inc. processed 6,600 cy of gravel from modern steam channel on lower creek (E. Armstrong, personal communication, 2001). ### **Production:** (oz Au) | 1904 - 107 | 1938 - 138 | |--------------|---| | 1905 - 107 | 1939 - 136 | | 1908 - 44 | 1941 - 59 | | 1917 - 70 | 1957 - 18 | | 1918 - 262 | 1958 - 25 | | 1919 - 255 | 1961 - 11 | | 1920 - 611 | 1979 - 14 | | 1922 - 36 | 1980 - 3 | | 1925 - 69 | 1981 - 694 | | 1926 - 198 | 1984 - 289 | | 1927 - 1,462 | 1987 - 753 | | 1932 - 202 | 1998 - 187 | | 1933 - 238 | | | 1934 - 208 | Total: 6,577 | | 1935 - 284 | Median fineness: 903 (Bliss and others, 1988) | | 1937 - 97 | | ### **Workings and Facilities:** The creek has been mined extensively both by opencut and drifting, and tailings piles of various ages abound. Early mining took place near the mouth of the creek. Shaft collars were reported up to an elevation of 1,920 feet (Reed, 1938). ### **Geologic Setting:** Bedrock underlying Archibald Creek consists of pyrite-bearing schist and phyllite of the Upper Devonian Beaucoup Formation. A northeast-trending fault crosses the head of the creek. A stibnite deposit (vein?) is reported to have been discovered in the creek by drift miners. Another vein is reported to have been found on the spur between Archibald and Smith Creeks to the south (Ebbly and Wright, 1948). Archibald Creek is a steep, 0.7-mile-long stream with modern and
deep channel placer deposits that have been mostly mined out. Bedrock midway up the stream is from 8 to 15 feet deep. In the upper portion of the creek, the depth to bedrock is about 25 feet. Gravel is coarse and subangular with many boulders. Where opened, the deep channel ranged from 5 to 14 feet wide. In the modern stream, the gold occurred all through the gravel and averaged \$0.44 (0.014 oz) per bedrock foot. In the deep channel, the ground ran about \$2.11 (0.077 oz) per bedrock foot. There are two runs of gold in both types of placers: flat and worn smooth, and coarse, rough, and porous. In 1938 chances for further drift mining in the upper portion of the creek were considered doubtful (Reed, 1938). ### **Bureau Investigation:** Little was done with the placers because the creek has been mostly mined out. Traverses were made along bedrock and samples of quartz veins taken, but the highest value obtained was only 27 ppb gold (11168, table I-1). No indications of the reported stibnite-bearing quartz veins were found, and a pan concentrate sample was not anomalous in antimony (11069). Accounts by miners indicate that gold can be panned from soils on the slopes of Smith Creek Dome. To substantiate this, a 0.025 cy sample of soil (11247) mixed with weathering bedrock was collected at the 3,000-foot level, near the headwaters of Archibald Creek on the west flank of Smith Creek Dome. No visible gold or black sands were observed in the concentrate, but analysis showed the sample contains 2.3 ppm gold, which is highly anomalous for soil. Whether the source of the gold is from weathering quartz veins, pyrite-bearing schist and phyllite, or extremely high level bench placers is still unresolved. Resource Estimate: Unknown. ## **Mineral Development Potential:** Low potential for gold in the modern and deep channels due to extensive mining. Moderate potential for gold in the high channel placer deposits on canyon walls. ### **Recommendations:** Test high channels by drilling and trenching. Resample soils near the head of Archibald Creek to substantiate previous results. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 16-17. 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p.86-87. Ebbley, N., Jr., and Wright, W.S., 1948, Antimony deposits in Alaska: U.S. Bureau of Mines Report of Investigation 4173, p. 38. Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. Maddren, A.G., 1910, The Koyukuk-Chandalar gold region in Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 301-302. 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 92-93. Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 75-77. Smith, P.S., 1930, Mineral industry of Alaska in 1927, in Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1927: U.S. Geological Survey Bulletin 810, p. 27. 1934, Mineral industry of Alaska in 1933, in Mineral resources of Alaska, report on progress of investigations in 1933: U.S. Geological Survey Bulletin 864A, p. 40-41. 1936, Mineral industry of Alaska in 1934, in Mineral resources of Alaska, report on progress of investigations in 1934: U.S. Geological Survey Bulletin 868A, p. 42. 1938, Mineral resources of Alaska, report on progress of investigations in 1936: U.S. Geological Survey Bulletin 897A, p. 54 1939a, Mineral resources of Alaska, report on progress of investigations in 1937: U.S. Geological Survey Bulletin 910A, p. 56. 1939b, Mineral resources of Alaska, report on progress of investigations in 1938: U.S. Geological Survey Bulletin 917A, p. 55. 1941, Mineral resources of Alaska, report on progress of investigations in 1939: U.S. Geological Survey Bulletin 926A, p. 52. - U.S. Bureau of Mines, 1917-1939, Permanent Individual Mine Records (PIMR) for placer mines in Alaska: U.S. Bureau of Mines unpublished reports. [available from BLM Anchorage, Alaska] Name(s): Acme Creek Map No: W95 Merry Association MAS No: 0020300115 Lucky claims Alaska Kardex 030-216 Deposit Type: Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-1 SE½ sec. 28, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,700 feet Latitude: 67° 28.833' N. Longitude: 150° 13.583' W. Geographic: At the confluence of Acme and Nolan Creeks. **History:** The history of mining on Acme Creek is tied closely to that of Nolan Creek (map no. W96) 1906 - Boilers and thawing equipment brought in and first successful prospect shaft sunk 135 feet to bedrock, near the mouth of Acme Creek. Discovery made by the "Three Lucky Swedes": J. and L. Olson, and J. Anderson, along with G. Sederly (Fairbanks Daily Times, July 30, 1908). 1930s - Reed (1938) reported "a little money" was recovered from a deep channel beneath the junction of Acme and Nolan Creeks. The channel did not extend for more than a few hundred feet from the confluence. 1979 - Placer claims staked near the mouth of Acme Creek (Kardex). 1989-90 - Attempt to mine deep channel with decline from mouth of Acme Creek (E. Armstrong, personal communication, 2001). 1990s - F. Lance staked claims near confluence of Acme and Nolan Creeks. **Production:** None recorded for Acme Creek specifically. ## **Workings and Facilities:** The importing of boilers and other steam thawing equipment to Nolan led to the discovery of rich, deep frozen placers on bedrock about 130 feet beneath the modern stream bed. The initial discovery was made on Nolan Creek just downstream from Acme Creek. The deep frozen placers proved to be the richest in the drainage as well as the entire Koyukuk district. Drift mining under the main channel of Nolan Creek continued into the 1940s. In the 1980s a decline was begun near the mouth of Acme Creek to access the deep channel. It is reported that it did not reach the bottom of the deep channel (E. Armstrong, personal communication, 2001). #### **Geologic Setting:** Bedrock underlying Acme and Nolan Creeks, in order of abundance, consists of phyllite, pellitic schist, and black slate, metasiltstone, and quartzite of the Middle to Upper Devonian Beaucoup Formation. These units occur within the Hammond and Coldfoot subterranes of the Arctic Alaska terrane. During the late Jurassic to Early Cretaceous Brooks Range orogeny, rocks of the Coldfoot terrane were thrust northward onto the Hammond terrane, which resulted in regional metamorphism. Thrusting also caused north-vergent folding of the rocks. A second tectonic event consisting of post-Early Cretaceous strike- slip faulting displaced the thrust faults (Eden, 2000). Lower Acme Creek contains deep channel gravels. The south side of the Brooks Range has been affected by four stages of glaciation, that range in age from Tertiary(?) through Quaternary. Prior to or during inter-glacial periods, tectonic uplift of the Brooks Range resulted in the downcutting of ancestral the nearby creeks to depths of nearly 200 feet beneath the modern stream channel. Gold weathering from numerous quartz-stibnite-gold veins in the valley formed rich placer deposits on the channel bottom. Subsequent glacial advance down the Koyukuk River filled the Wiseman Creek valley, as well as the lower portion of Nolan Creek, with ice related to the mid-Pliestocene Sagavanirktok River Glaciation (Hamilton, 1989). Drift deposits related to the ice advance and lacustrine deposits related to ice damming of the Wiseman Creek valley buried the deep channel deposits. The deep channel makes up the largest and most productive of the placer deposits. Efforts to mine the deep channel have been focused on the confluence of Acme and Nolan Creeks. Depth to bedrock is about 150 feet. Pay zone widths vary from 20 to 100 feet. The bedrock in the deep channel contained several dropoffs, probably representing ancient waterfalls. The gold in the deep channel was coarse, rounded, and water worn, but contained no large nuggets. The gold lay directly on bedrock, with values ranging from 0.04 to as high as 0.5 oz/bedrock foot. The fineness of the gold is about 850. In 1938 the deep channel was considered to be mined out. However, drilling by Silverado Gold Mines Ltd. indicates that significant gold values occur on the margins of the mined areas as well as buried high channels and in pillars left by earlier operations (Maddren, 1913; Reed, 1938; E. Armstrong, personal communication, 1997). ## **Bureau Investigation:** A stream sediment and a pan concentrate sample (11090, 11091, table I-1) were collected approximately three quarters of a mile upstream of the mouth of Acme Creek. Also an outcrop sample of metamorphic quartz (11378) was sampled about 1 mile farther upstream. None of the samples results were considered anomalous. Due to extensive work by the private sector, the BLM did not make an attempt to evaluate the potential placer resources of the Nolan area. However, the need for a good geologic map of the area was evident. Through an agreement with Silverado Gold Mines Ltd., support was given to a graduate student who mapped the geology of a 42-square-mile area between Nolan Creek and the Hammond River at a scale of 1:21,000. The student also evaluated the potential lode sources of the Nolan placers (Eden, 2000). Resource Estimate: None. ## **Mineral Development Potential:** There is low potential for gold in deep channel placers at Acme Creek. High mining costs related to development of the deep channel deposits could make an
operation uneconomic. **Recommendations:** None. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 301-303. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 92-94. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 72-75. Name(s): Nolan Creek Map No: W96 Silverado Gold Mines Ltd MAS No: 0020300040 Discovery Alaska Kardex 030-022 1-7 Below Discovery Alaska Kardex 030-031 1-7 Below Discovery Alaska Kardex 030-031 Bench claims Alaska Kardex 030-039 Alaska Kardex 030-045 Alaska Kardex 030-048 Alaska Kardex 030-068 Alaska Kardex 030-069 Alaska Kardex 030-145 Alaska Kardex 030-153 **Deposit Type:** Placer Commodities: Au, Ag #### **Location:** Quadrangle: Wiseman B-1 SE¹/₄ sec. 28, T. 30 N., R. 12 W. Meridian: Fairbanks Elevation: 1,800 feet Latitude: 67° 28.667' N. Longitude: 150° 13.657' W. Geographic: A 5.5-mile-long northern tributary of Wiseman Creek. ### **History:** 1901 - Placer gold discovered on Nolan Creek by John Nolan, just below confluence with Fay Creek. Active mining begun by shoveling in on modern channel (Fairbanks Daily Times, August 1, 1908; Reed, 1938). 1904 - First recorded production from creek (Maddren, 1913). 1905-06 - Deep frozen gravels demonstrated to be rich in gold (Maddren, 1913). - 1906 Boilers and thawing equipment brought in and first successful prospect shaft sunk 135 feet to bedrock, near the mouth of Acme Creek. Discovery made by the "Three Lucky Swedes": J. and L. Olson, and J. Anderson, along with G. Sederly (Fairbanks Daily Times, July 30, 1908). - 1908 Major production increase due to development of extremely rich, buried channels. About 100 men reportedly working on the creek and \$100,000 in gold was produced (Fairbanks Daily Times, July 30, 1908). - 1916 Wooll high channel opened by J. Wooll (Reed, 1938). - 1926 Detroit Gold Mining Company brings in equipment for large scale mining on Nolan Creek and Hammond River. Drilling done on Nolan Creek. First outside capital to arrive in district Fairbanks Daily News-Miner, May 15, 1926). - 1928 Captain Rowden takes over interests of the Detroit Gold Mining Company and opens a big cut in the Williams high channel on Nolan Creek Fairbanks Daily News-Miner, September, 13, 1929). - 1928-29 P. Dow sank a shaft 1,400 feet above the mouth of Fay Creek (Reed, 1938). - 1929 Williams high channel mined by E. Rowden (Reed, 1938). - 1931 S. Stanich and J. Ulen mined Williams high channel (Reed, 1938). - 1934 Placer claims staked by Jones, White, O'Leary, and Chappell (Kardex). - 1936 H. Pingel, R. Jones, and J. Wooll began mining Jones high channel (Reed, 1938). - 1936-37 Drift mining by J. Wooll and W. Welch at the mouth of Archibald Creek (Reed, 1938). - 1938 Placer claims staked by E. Pingel and M. Guthrie (Kardex). - 1938 Deep channel on Nolan Creek considered to be mined out (Reed, 1938). - 1948 One lode claim staked by H. Wortman and 103 placer claims staked by P. Dow (Kardex). - 1949 Placer claims staked by S. Wanamaker (Kardex). - 1980 Silverado Gold Mines Ltd. did some drift mining on Archibald Creek (E. Armstrong, personal communication, 1997). - 1989-90 Attempt to mine deep channel with decline from mouth of Acme Creek (E. Armstrong, personal communication, 1997). - 1991-92 Underground drifting on Nolan Bench by Inside Out Mining (E. Armstrong, personal communication, 1997). - 1993 Silverado purchased bench claims from P. Dionne and began mining bench gravels on Nolan Creek and upper Thompson Pup (E. Armstrong, personal communication, 1997). - 1994 Peak of Silverado production; 4th largest gold mine in Alaska (Swainbank and others, 1995). - 1996 Nolan intermediate deep channel mined using decline by Silverado Gold Mines Ltd (Swainbank and others, 1998). - 1998-99 Silverado drift mined Swede channel on Mary's bench and mined on Archibald Creek (E. Armstrong, personal communication, 1997). - 1999-2000 Silverado mined on Archibald Creek and Workman bench (E. Armstrong, personal communication, 1997). - 2001 No mining reported on Nolan creek (E. Armstrong, personal communication, 1997). ### **Production:** (oz Au) | 1904 - 731 | 1921 - 1,706 | 1938 - 172 | 1962 - 17 | |---------------|--------------|------------|--------------------| | 1905 - 2,088 | 1922 - 2,099 | 1939 - 93 | 1963 - 57 | | 1906 - 4,697 | 1923 - 282 | 1940 - 160 | 1981 - 728 | | 1907 - 6,524 | 1924 - 120 | 1941 - 105 | 1984 - 314 | | 1908 - 52,414 | 1925 - 48 | 1942 - 101 | 1988 - 13 | | 1909 - 41,209 | 1926 - 116 | 1948 - 36 | 1989 - 20 | | 1910 - 1,309 | 1927 - 190 | 1949 - 53 | 1990 - 112 | | 1911 - 1,822 | 1928 - 9 | 1951 - 7 | 1991 - 225 | | 1912 - 17 | 1929 - 67 | 1953 - 18 | 1992 - 420 | | 1914 - 2,799 | 1930 - 1,467 | 1954 - 42 | 1994 - 8,430 | | 1915 - 628 | 1931 - 240 | 1955 - 12 | 1995 - 4,720 | | 1916 - 2,857 | 1932 - 329 | 1957 - 30 | 1996 - 347 | | 1917 - 723 | 1933 - 431 | 1958 - 32 | 1998 - 344 | | 1918 - 1,142 | 1934 - 218 | 1959 - 17 | 1999 - 701 | | 1919 - 978 | 1935 - 647 | 1960 - 28 | <u> 2000 - 190</u> | | 1920 - 1,239 | 1937 - 317 | 1961 - 38 | | Total: 147,045 (Records incomplete) Average gold fineness: 927 (Bliss and others, 1988) ### **Workings and Facilities:** Nolan Creek has proven to be the richest drainage in the Koyukuk district, having been mined almost continuously since the discovery of gold in 1903. The discovery of placer gold on Fay Creek, an eastern tributary to Nolan Creek, led to the investigation of the latter stream and the discovery of gold just downstream from Fay Creek (figure I-8). Initial mining, consisting of shoveling in, focused on the modern the stream placers. Using wood fires and other crude means, miners were able to thaw and mine frozen gravels 15 to 25 deep (Maddren, 1913). The importing of boilers and other steam thawing equipment into Nolan Creek led to the discovery of rich, deep, frozen placers on bedrock about 130 feet beneath the modern stream bed, just downstream from Acme Creek (map no. W95) (Maddren, 1913). The deep frozen placers proved to be the richest in the drainage as well as the entire Koyukuk district. This discovery renewed interest in Nolan Creek, and resulted in about 100 men working at drift mining in the area. In 1908 over \$1,000,000 worth of gold was produced. Mining efforts also brought about an increased demand for timber to crib shafts and fuel steam boilers. Thus by 1908 the Nolan valley had been nearly striped of trees (Maddren, 1913). Drift mining under the main channel of Nolan Creek was continued into the 1940s (U.S. Bureau of Mines PIMRs). In the 1980s some mining was done in the deep channel near the mouth of Acme Creek. Drift mining was most recently done on the Swede channel on Mary's bench in 1998-1999 (E. Armstrong, personal communication, 1997). Bench placers occurring from 50 to 200 feet above the modern stream channel have been mined by hydraulic means to wash away overburden. Ditches tapping water in the upper reaches of side streams provided the hydraulic head needed to run monitors. This water source has at times proven inadequate, making mining of these deposits difficult. Only the lower 1.5 miles of Nolan Creek have yielded gold in paying quantities. The remoteness of the area and high mining costs did not attract large mining interests in the early years; though some development of this type has been done. The Detroit Gold Mining Company did some drilling and mined in the Williams high channel in 1929 (Reed, 1938). Beginning in 1993 Silverado Gold Mines Ltd. evaluated the bench placers on Nolan Creek and neighboring Hammond River with over 600 rotary drill holes. Mining followed on upper Thompson Pup (map no. W92) and on Mary's and Workman Benches. Due to low gold prices and lack of capital, Silverado did no mining in 2001 (E. Armstrong, personal communication, 1997). The camp of Nolan, boasting a commissioner and post office, sprang out of the tundra as a result of the mining efforts. The village of Wiseman grew up on the banks of the Middle Fork Koyukuk River 6 miles away as a supply base for both the Nolan and Hammond River mines. The lower portion of the creek is accessible via a 6-mile-long privately maintained road from Wiseman. Silverado Gold Mines Ltd. maintains a 14-person camp and shop facilities on the property. Other cabins and mining equipment are scattered about the area. A 1,700-foot airstrip has been built near the mouth of the canyon. At present Nolan has one permanent resident (Maddren, 1913; Reed, 1938; Silverado Gold Mines Ltd., 2002; Fairbanks Daily Times, 1906-1916; Fairbanks Daily News Miner, 1916-1966). ### **Geologic Setting:** Bedrock underlying Nolan Creek, in order of abundance, consists of phyllite, pellitic schist, and black slate, metasiltstone, and quartzite of the Middle to Upper Devonian Beaucoup Formation (figure I-9). These units occur within the Hammond and Coldfoot subterranes of the Arctic Alaska terrane. During the late Jurassic to Early Cretaceous Brooks Range orogeny, rocks of the Coldfoot terrane were thrust northward onto the Hammond terrane, which resulted in regional metamorphism. Thrusting also caused north-vergent folding of the rocks. A second tectonic event consisting of post-Early Cretaceous strikeslip faulting displaced the thrust faults. Northeast-trending quartz-stibnite-gold veins, from 1 to 3.5 inches wide, occur in tension fractures that crosscut the foliation (map no. W97). The fractures may be second order features related to the strike slip faulting (Eden, 2000). Figure I-8. Mines, prospects, and occurrences in the Nolan-Hammond River area. N Dbps Dbps Dbcs 2 15 2846 3008 Montana G Dbps Dbcs Dbps • 3854
Butte Mountain Exposures of phyllite and schist on upper Nolan Creek are locally coated with a white powdery encrustation. X-ray diffraction analysis indicates the coating is either rozenite or starkeyite, which are hydrated iron and magnesium sulfates respectively (R. Wendlan, written communication, 1999). Nolan Creek contains deep channel gravels, bench gravels, and modern stream gravels, typical of many gold placers in the area. The south side of the Brooks Range has been affected by four stages of glaciation, that range in age from Tertiary(?) through Quaternary (Hamilton, 1989). Prior to or during inter-glacial periods, tectonic uplift of the Brooks Range resulted in the downcutting of ancestral Nolan Creek to depths of nearly 200 feet beneath the modern stream channel. Gold weathering from numerous quartz-stibnite-gold veins in the Nolan valley formed rich placer deposits on the channel bottom. Subsequent glacial advance down the Koyukuk River filled the Wiseman Creek valley, as well as the lower portion of Nolan Creek, with ice related to the mid-Pliestocene Sagavanirktok River Glaciation. Drift deposits related to the ice advance and lacustrine deposits related to ice damming of the Wiseman Creek valley buried the deep channel deposits. The deep channel makes up the largest and most productive of the placer deposits. Efforts to mine this channel have focused on the portion of Nolan Creek that extends from Fay Creek downstream to about three quarters of a mile below Smith Creek. Depth to bedrock ranges from about 25 feet on the upper end to 210 feet on the lower. Pay zone widths vary from 20 to 100 feet. The bedrock in the deep channel contained several dropoffs, probably representing ancient waterfalls. The gold in the deep channel was coarse, rounded, and water worn. Nuggets weighing up to 40 oz have been recovered. The gold lay directly on bedrock with values ranging from 0.04 to as high as 0.5 oz/bedrock foot. The fineness of the gold is about 850. The gold recovered below Smith Creek at that depth was not enough to make the operation economic. It is possible that the deep channel placers downstream from Smith Creek may have been dispersed by glacial activity in the Wiseman Creek valley. In 1938 the deep channel was considered to be mined out. However, drilling by Silverado Gold Mines Ltd. indicates that significant gold values occur on the margins of the mined areas as well as buried, high channels and in pillars left by earlier operations (Maddren, 1913; Reed, 1938; Armstrong, personal communication, 1997). The bench (high channel) deposits were probably formed by ice margin streams or meanders that developed due to elevated base levels resulting from ice filling the Wiseman and lower Nolan Creek valleys. These streams cut bedrock channels on the margins of the Nolan valley and deposited placer gold in the process. Ice retreat resulted in rapid downcutting, which left these deposits perched at levels up to 200 feet above the modern stream valley. Gold placers in the modern stream probably have their source in part from reworking of these deposits. Many of the bench deposits contain resistant greenstone boulders, which historically have been used as indicators of gold-bearing gravel. Greenstone does not occur in place in the Nolan valley, which indicates that the boulders were probably transported into the area by glacial ice. Greenstone boulders were encountered in shafts sunk to bedrock on Nolan Creek, 0.3 mile upstream from Fay Creek, indicating that glacial ice advanced at least that far upstream. The boulders were probably concentrated along the ice margins by the same streams that concentrated the placer gold (Maddren, 1913; Reed, 1938). The bench deposits that proved to be economic lie on 1.5 miles of the east side of Nolan Creek, from just north of Archibald Creek to 0.5 mile south of Smith Creek. Heights range from 20 to 200 feet above the modern stream channel. Widths vary from 50 to 200 feet and lengths from 300 to 1,000 feet. They are typically covered by 40 to 100 feet of frozen overburden (figure I-8). The names of the channels are taken from the miners who first worked them. From north to south they are: Wooll Bench, Swede channel, Mary's bench, Pingel bench, and Workman bench (E. Armstrong, personal communication, 1997). The fineness of the gold in the high channels averages 927. Some gold with vein quartz attached and nuggets containing the impressions of quartz crystals have been recovered from these placers (Eden, 2000, p. 62, 81). Early mining on Workman bench returned values of up to 0.21 oz/bedrock foot. Recent opencut mining by Silverado Gold Mines Ltd. averaged 0.025 oz/cy. Silverado conducted two underground drift operations along the Swede channel and surface mining on Mary's bench. A 42-oz nugget (tenth largest in Alaska at the time) was recovered during the Mary's Bench operation, and a 14-oz nugget from the underground drifting. The Swede channel is reported to have been mined for about one-third its total length (Maddren, 1913; Reed, 1938; E. Armstrong, personal communication, 1997). The modern stream placers are confined to the narrow, steep-sided portions of the active stream bed, just downstream from Fay Creek. Most of the gold is coming from that drainage. Stream widths range from 20 to 75 feet. The edges are covered by overburden that has sloughed off the neighboring hillsides due to solifluction. Gold does occur upstream from Fay Creek, but not in payable quantities. The deposits were small and mined out within a short time (Reed, 1938; E. Armstrong, personal communication, 1997). ## **Bureau Investigation:** Due to extensive work by the private sector, the BLM did not make an attempt to evaluate the potential placer resources of the Nolan area. However, the need for a good geologic map of the area was evident. Through an agreement with Silverado Gold Mines Ltd., support was given to a graduate student who mapped the geology of a 42-square-mile area between Nolan Creek and the Hammond River at a scale of 1:21,000. The student also evaluated the potential lode sources of the Nolan placers (Eden, 2000). A sample of sluice concentrates from Workman bench (12510, table I-1) contains 2,924 ppm lead, 2,828 ppm arsenic, 326 ppm antimony, 143 ppm copper, and 131 ppm zinc. The high lead value is probably due to contamination by mining. The high antimony and arsenic values are probably indicative of the numerous quartz-stibnite-gold veins in the Nolan basin, which also contain arsenopyrite. Personal accounts by miners indicate that gold can be panned from soils on the hillside between Nolan Creek and Smith Creek Dome (W. Fickus, personal communication, 1998). Several bulk samples of soil and weathered bedrock were collected from this area and processed through a sluice box. The concentrates are anomalous in gold (map no. W94). The quartz-stibnite-gold veins mapped on lower Smith Creek (map no. W97) are thought by some to occur within tension fractures related to a north-south-trending shear zone that may underlie the tundra between Nolan Creek and Smith Dome (E. Armstrong, personal communication, 1997; Eden, 2000). Two soil lines were run across the projected extension of the zone: a 2,700-foot line just south of Archibald Creek and a 3,100-foot line north of Smith Creek (figure I-8). Samples were collected every 100 feet with fill-in samples in anomalous areas taken at 50-foot intervals. Analysis of samples from the southern line revealed a 300-foot-wide gold-arsenic-antimony anomaly. Samples from the northern line contain gold values up to 20 ppb gold (11933), but overall, these were more irregular than samples along the southern line. Samples from the northern line also contain up to 173 ppb arsenic (12466) and 66 ppm antimony (12474). The high arsenic and antimony values do not coincide with high gold values. A ground penetrating radar survey was conducted on the Workman bench to determine bedrock profiles and overburden thickness. For survey results refer to (Kurtak and others, 1999, p. 134-139). **Resource Estimate:** (Silverado Gold Mines Ltd., 2001) Bench placers: Measured resources of 2,500 oz. Deep channel placers: inferred/indicated resource of 114,760 oz. ### **Mineral Development Potential:** Moderate potential for gold in bench and deep channel placers. The deep channels will require mining methods that can develop them in an economic manner. **Recommendations:** Evaluation of existing drill data on placers. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 16, plus two plates. - Brooks, A.H., and others, 1908, Mineral resources of Alaska, report on progress of investigations in 1907: U.S. Geological Survey Bulletin 345, p. 45. - ____1909, Mineral resources of Alaska, report on progress of investigations in 1908: U.S. Geological Survey Bulletin 379, p. 57. - ____1911, Mineral resources of Alaska, report on progress of investigations in 1910: U.S. Geological Survey Bulletin 480, p. 39. - ____1912, Mineral resources of Alaska, report on progress of investigations in 1911: U.S. Geological Survey Bulletin 520, p. 38. - ____1913, Mineral resources of Alaska, report on progress of investigations in 1912: U.S. Geological Survey Bulletin 542, p. 45. - ____1915, Mineral resources of Alaska, report on progress of investigations in 1914: U.S. Geological Survey Bulletin 622, p. 59-60. - ____1916a, Mineral resources of Alaska, report on progress of investigations in 1915: U.S. Geological Survey Bulletin 642, p. 64. - ____1916b, Mineral resources of Alaska, report on progress of investigations in 1916: U.S. Geological Survey Bulletin 662, p. 59. - ____1922, Mineral resources of Alaska, report on progress of investigations in 1920: U.S. Geological Survey Bulletin 722, p.
59. - ____1923, Mineral resources of Alaska, report on progress of investigations in 1921: U.S. Geological Survey Bulletin 739, p. 42. - Brooks, A.H., and Capps, S.R., 1924, The Alaska mining industry in 1922. Chapter in Mineral Resources of Alaska, Report on Progress of Investigations in 1922: U.S. Geological Survey Bulletin 755, p. 46. - Brooks, A.H., and G.C. Martin, 1921, The Alaska mining industry in 1919, *in* Mineral resources of Alaska, report on progress of investigations in 1919: U.S. Geological Survey Bulletin 714, p. 90. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - ____1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, 21 p. - Brown, W.E., 1988, Gaunt beauty...tenuous life: U.S. National Park Service Historic Resources Study for Gates of the Arctic National Park and Preserve, 354 p. - Bundzten, T.K., Swainbank, R.E., Clough, A.H., Henning, M.W., and Hansen, E.W., 1994, Alaska's mineral industry 1993: Alaska Division of Geological and Geophysical Surveys Special Report 48, p. 15, 22, 23. - Bundzten, T.K., Swainbank, R.E., Clough, A.H., Henning, M.W., and Charlie, K.M., 1996, Alaska's mineral industry 1995: Alaska Division of Geological and Geophysical Surveys Special Report 50, p. 7, 23, 27. - Carnes, R.D., 1976, Active Alaskan placer operations, 1975: U.S. Bureau of Mines Open-File Report 98-76, p. 90-91. - Cobb, E.H., 1973, Placer deposits of Alaska: U.S. Geological Survey Bulletin 1374, p. 158-159. - 1981, Summary of data on and lists of references to metallic and selected nonmetallic mineral occurrences in the Wiseman quadrangle, Alaska, supplement to Open-File Report 76-340: U.S. Geological Survey Open-File Report 81-732B, p. B12-B13. - Dillon, J.T., 1982, Source of lode and placer gold deposits of the Chandalar and upper Koyukuk districts, Alaska: Alaska Division of Geological and Geophysical Surveys Open-File Report 158, 22 p. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Fairbanks Daily News-Miner newspaper, Fairbanks, Alaska, 1916-1966. - Fairbanks Daily Times Newspaper, Fairbanks, Alaska, 1906-1916. - Hamilton, T.D., 1979, Surficial geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1122, 1 sheet, scale 1:250,000. - _____1989, Glacial Geology of the Brooks Range, *in* Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of the eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 23-26. - Hill G.M., 1909, The Koyukuk: One of the richest districts in the far north: Alaska-Yukon Magazine, v.8, p. 210-213. - Kurtak, J.M., Klieforth, R.F., Clark, J.M., and Williams, E.M., 1999, Mineral investigations of the Koyukuk Mining District, northern Alaska, a progress report: U.S. Bureau of Land Management Open-File Report 74, p. 135-140. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 290, 292, 301-304. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 92-94. - Marshall, R., 1933, Arctic village: The Literary Guild, New York, p. 29-44. - Mulligan, J.J., 1974, Mineral resources of the Trans-Alaska Pipeline corridor: U.S. Bureau of Mines Information Circular 8626, p. 8. - Pringel, H., 1921, A short history of mining on the Koyukuk: The Pathfinder, v. 2, no. 5, p. 14-15. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 62-72. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 100. - Silverado Gold Mines Ltd., 2001, Property information and news releases: internet webpage http://www.silverado.com/s/Home.asp - Smith, P.S., 1929, Mineral industry of Alaska in 1926, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1926: U.S. Geological Survey Bulletin 797, p. 21. - ____1930a, Mineral industry of Alaska in 1927, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1927: U.S. Geological Survey Bulletin 810, p. 27-28. - ____1930b, Mineral industry of Alaska in 1928, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1928: U.S. Geological Survey Bulletin 813, p. 33. |
etin 824A, p. 38. | |--| |
industry of Alaska in 1930, <i>in</i> Smith, P.S. and others, Mineral resources of Alaska, ogress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39. | |
resources of Alaska, report on progress of investigations in 1932: U.S. Geological etin 857A, p. 36. | |
industry of Alaska in 1933, <i>in</i> Mineral resources of Alaska, report on progress of ns in 1933: U.S. Geological Survey Bulletin 864A, p. 40-41. | |
industry of Alaska in 1934, <i>in</i> Mineral resources of Alaska, report on progress of ns in 1934: U.S. Geological Survey Bulletin 868A, p. 42-43. | |
resources of Alaska, report on progress of investigations in 1935: U.S. Geological etin 880A, p. 45. | Name(s): Smith Creek Lode Map No: W97 Silverado Gold Mines Ltd. Smith Creek 1-4 Neversweat Callion Fraction Jones and Boyle Wanamaker and Wortman MAS No: 0020300020 Alaska Kardex 030-069 Alaska Kardex 030-070 Alaska Kardex 030-088 Alaska Kardex 030-097 Alaska Kardex 030-106 Bear paw 1-5 claims Hillside **Deposit Type:** Quartz-stibnite veins Commodities: Sb, Au #### **Location:** Quadrangle: Wiseman B-1 NE¹/₄ sec. 33, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,930 feet Latitude: 67° 28.458' N. Longitude: 150° 13.260' W. Geographic: An eastern tributary of Nolan Creek, 1 mile upstream from Wiseman Creek. ### **History:** 1942 - Antimony ore hand-cobbed from hydraulic cut on Smith Creek by Almanco Inc (Joesting, 1943; Saunders, 1954). 1948 - Shoreline Investment and Development Co. staked claims (Kardex). 1965 - Black bear claims staked (Kardex). 1969 - Hillside claims staked (Kardex). 1970 - Smith Creek 1-4 claims staked (Kardex). 1980s - Hand-cobbed ore stockpiled on site (E. Armstrong, personal communication, 1997). 1994- Drilling of veins by Silverado Gold Mines Ltd. (E. Armstrong, personal communication, 1997). #### **Production:** 1942 - Five tons mined, averaging slightly less than 50% antimony. The ore was hauled to the Wiseman airstrip, but never shipped due to a sharp decline in the price of antimony (Joesting, 1943; Saunders, 1954, p. 6). 1980s - About 35 drums of ore were hand-cobbed and stored on site. It is rumored that the ore was shipped to Texas, but this has not been substantiated (E. Armstrong, personal communication, 1999). About five drums remain on site. # Workings and Facilities: The veins and veinlets are exposed in old hydraulic cuts on the north and south sides of Smith Creek, just upstream from the creek mouth. Five drums of hand-sorted ore are located on the north side of Smith Creek in an old hydraulic cut. Silverado Gold Mines Ltd. drilled four rotary holes into the exposed veins on the south side of the creek (figure I-8). ### **Geologic Setting:** Bedrock underlying lower Smith Creek consists of metasiltstone with interlayers of phyllite and quartzite of the Middle to Upper Devonian Beaucoup Formation. The rocks have undergone intense deformation as a result of the Jurassic through Cretaceous Brooks Range orogeny. Bedding has been mostly obliterated by a pervasive cleavage, the orientation of which varies considerably over the area (Eden, 2000). A set of hydrothermal quartz-stibnite veins and veinlets with an average trend of N. 45° E. crosscuts the cleavage. These range in width from less than 1.0 inch to 3.5 inches, with near-vertical dips, and can be traced for up to 300 feet along strike. Veins up to 6 inches wide have been reported (Berg and Cobb, 1967, p. 234). The veins contain a core of quartz mixed with stibnite and minor amounts of ankerite, calcite, dolomite, and arsenopyrite, concentrated mostly on the vein margins. Kermesite, a red antimony oxide, will occasionally be found coating the stibnite. Gold is rarely visible, but occurs mostly in the quartz. The veins do not have alteration envelopes. They are locally cut by thin, barren quartz-carbonate veinlets (Eden, 2000, p. 25). When broken out of the phyllite wallrock, the vein margins exhibit a curious hackly surface. This is probably an impression resulting from quartz infilling between closely-spaced cleavage planes in the metasediment wallrocks during vein emplacement. The veinlets are exposed in old placer cuts and gullies on both sides of Smith Creek, with most exposed on the north. This is probably due to the fact that a large amount of bedrock has been exposed there by placer mining. The veins are concentrated within a 300 by 1,600 foot area, the long direction of which parallels strike. There is a high probability that more veins exist under the vegetative cover. Four rotary angle holes were drilled into a
zone of veins exposed in a placer cut (Workman bench) on the south side of Smith Creek; the longest hole was 300 feet. Three of the holes intercepted what appears to be a series of subparallel veins of unknown thickness. Samples for assay were collected at 5-foot intervals. The best intercept was in hole (94-WKM-3) where a 5-foot interval contained 0.086 oz/ton gold. The intercept is approximately 135 feet beneath the surface along the downdip projection of the mineralized zone. Another 5-foot interval in the same hole contained 11.2% antimony (E. Armstrong, personal communication, 1998). ### **Bureau Investigation:** A geologic map was made of the area showing the location of documented veins and veinlets (figure I-10). A total of 18 samples were collected from the veins. These average 3.2 ppm gold. The highest value is 15.3 ppm (11705, table I-1). The samples average 33% antimony, but individual samples contain up to 61.7% antimony (11705). The vein system is intermittently exposed for approximately 1,600 feet along strike. A 3,100-foot-long soil sample line was run up the ridge to the north of Smith Creek in an area of no outcrop and across the northerly strike extension of the vein zone. Soil samples were collected at 100-foot intervals along the line. Sample analysis revealed a 300-foot-long gold-arsenic-antimony anomaly on this line. Samples contain values of up to 18 ppb gold (11801), 175 ppm antimony, and 212 ppm arsenic. The anomaly lies 1,400 feet to the northeast and roughly coincides with the northerly strike extension of the vein system. To confirm the anomaly, fill-in samples at 50-foot intervals were taken within the anomalous zone and the line was extended another 1,000 feet to the northeast. The results of these samples were on the average 3 to 4 times greater in magnitude than the previous results, which makes comparisons difficult. Figure I-10. Geology and sample location map of lower Smith Creek. The highest value in the second set is 125 ppb gold (12358). This sample site does fall within the anomalous zone previously described. The same company was used to perform both sets of analyses. Smith Creek has also been investigated for placer deposits (map no. W98). #### **Resource Estimate:** Drilling by Silverado Gold Mines Ltd. indicates that mineralization is spread across a zone up to 40 feet wide that contains quartz-stibnite veins. Individual vein thicknesses cannot be determined, but it appears that the drill holes intersected a series of at least three subparallel veins across a 40-foot-wide zone, rather than one large single vein. Only one vein is exposed at the surface. Samples were collected at 5-foot intervals. No drill logs are available, so individual vein thicknesses could not be determined. For this reason and the fact that the known veins are all less than 6-inches thick, a reserve/resource size could not be determined. According to Silverado Gold Mines Ltd. (2001) an inferred resource ranging from 0.3 to 1.0 million oz of gold exists. ## **Mineral Development Potential:** Low development potential as a source of gold with byproduct antimony. The veins are too narrow and widely spaced to allow for profitable surface or underground mining. No mineralization occurs in the wallrocks between veins, which makes large scale open pit mining uneconomic. #### **Recommendations:** Core drill the area on the north side of Smith Creek where the highest concentration of exposed veins are located. This may reveal concentrations of veins that could prove to be economic. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 234. - Brosge, W.P., and Reiser, H.N., 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p. 8-13. - Ebbley, N., Jr., and Wright, W.S., 1948, Antimony deposits in Alaska: U.S. Bureau of Mines Report of Investigation 4173, p. 37-38. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Joesting, H.R., 1943, Supplement to Pamphlet No. 1-Strategic mineral occurrences in interior Alaska: Alaska Department of Mines Pamphlet no. 2, p. 16-17. - Killeen, P.L., 1942, Antimony deposits near Wiseman, Alaska: U.S. Geological Survey unpublished report 3 p. - Mulligan, J.J., 1974, Mineral resources of the Trans-Alaska Pipeline corridor: U.S. Bureau of Mines Information Circular 8626, p. 19-20. - Saunders, R.H., 1954, Koyukuk district operations (Wiseman, Chandalar): Alaska Territorial Department of Mines Miscellaneous Report MR-194-16, p. 6. - Silverado Gold Mines Ltd., 2001, Property information and news releases: internet webpage http://www.silverado.com/s/Home.asp Name(s): Smith Creek Map No: W98 Silverado Gold Mines Ltd. MAS No: 0020300032 Smith Creek 1-4 claims Alaska Kardex 030-005 Neversweat Alaska Kardex 030-033 **Callion Fraction** Deposit Type: Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-1 SW¼ sec: 35, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,800-2,600 feet Latitude: 67° 28.386' N. Longitude: 150° 13.639' W. Geographic: A 2.3-mile-long eastern tributary of Nolan Creek, 0.9 mile upstream from Wiseman Creek. # **History:** 1903 - First mining reported on Smith Creek (Maddren, 1913). 1907 - Deep channel placers discovered (Maddren, 1913). 1915 - P. Haslem and partners reportedly reached good pay while drifting on creek (Fairbanks Daily Times, December 21, 1915). 1917 - A 40-oz nugget found on lower creek (Fairbanks Daily News-Miner, July 31, 1917). 1918 - H. Boyle began mining high channel on the north side of the creek (Reed, 1938). 1924 - Miller and Rafferty uncovered ground on lower creek that ran 0.05 oz/cy (Reed, 1938). 1929 - H. Wanamaker and J. Hurley began mining shallow gravels on upper creek (E. Armstrong, personal communication, 2001). Antimony ore mined (Joesting, 1943). 1979 - J. Lytle mined on creek. 1984-87 - P. Pasqualli mined on upper creek (E. Armstrong, personal communication, 2001). 1985 - R. Phillpott began mining El Dorado Bench on north side creek (E. Armstrong, personal communication, 2001). 1994 - Silverado Gold Mines Ltd. purchased claims on Smith Creek and subsequently did drilling, bulk sampling, magnetic and ground penetrating radar (GPR) surveys (E. Armstrong, personal communication, 2001). # **Production:** (oz Au) | 1903 - 1,263 | 1913 - 122 | 1922 - 298 | 1932 - 71 | |--|--|-------------------------------------|--------------------------| | 1904 - 1,515 | 1914 - 220 | 1923 - 122 | 1933 - 115 | | 1905 - 2,525 | 1915 - 253 | 1924 - 293 | 1935 - 151 | | 1906 - 505 | 1916 - 179 | 1925 - 468 | 1936 - 119 | | 1907 - 2,881 | 1917 - 437 | 1926 - 535 | 1937 - 104 | | 1908 - 481 | 1918 - 955 | 1927 - 110 | 1938 - 224 | | 1909 - 678 | 1919 - 150 | 1929 - 51 | 1941 - 153 | | 1911 - 552 | 1920 - 591 | 1930 - 1 | 1948 - 28 | | 1912 - 1,548 | 1921 - 68 | 1931 - 45 | | | 1908 - 481
1909 - 678
1911 - 552 | 1918 - 955
1919 - 150
1920 - 591 | 1927 - 110
1929 - 51
1930 - 1 | 1938 - 224
1941 - 153 | Total: 17,811 Records do not include production after 1948. Average median fineness: 958 (Bliss and others, 1988). In 1942 approximately 5 tons of stibnite float containing slightly less than 50% antimony was recovered during sluicing operations on lower Smith Creek (Joesting, 1943). # **Workings and Facilities:** Smith Creek is a major gold-producing tributary of Nolan Creek and has been extensively mined over the years. Most efforts, consisting of hydraulicking, drifting, and sluicing were concentrated in the lower 2 miles of the creek. A small, abandoned boiler at an elevation of 2,300 feet indicates that attempts may have been made at drifting along that section of creek. The lower portion of the drainage is easily accessed from Nolan Creek. The middle portion consists of a steep narrow gulch where the creek runs mostly on bedrock. Workings on the upper portion are accessed by a 4-wheel-drive road that runs up the north side of the creek. At an elevation of 2,400 feet, a dozer and sluicing equipment, which had been used to mine a 400-foot-long section of creek, still remain. A cabin is nearby, on a knob on the south side of the creek. Evidence of hand mining can be found up to an elevation of 2,600 feet. ### **Geologic Setting:** A faulted contact between Upper Devonian Beaucoup Formation phyllite, slate, schist, metasiltstone, and quartzite runs up the bottom of Smith Creek. Postmetamorphic deformation includes faulting, folding, and several stages of Quaternary glaciation. A northeast-trending set of hydrothermal stibnite and goldbearing quartz veinlets locally crosscut the phyllite (Eden, 2000). Smith Creek placers are a miniature version of the Nolan Creek occurrences. Gold occurs in the shallow modern channel, deep channel, and in high benches. The gold from the upper part of the creek was reported to be rough and angular and appeared to be near its bedrock source. Depths to bedrock range from 6 to 20 feet. Farther downstream, the gold was found in more rounded, heavier pieces. Also the gold near the head of the gulch had a white coating, reported as possibly lime (Maddren, 1913). Reed (1938) reported two runs of gold in the upper portion of the creek: one is coarse, rough, and pitted; another is coarse, but smooth and rounded. He postulated that these runs could be from two different bedrock sources. The value of the ground was reportedly about 0.015 oz/bedrock foot. At the mouth of Smith Creek, depth to bedrock is about 135 feet. In 1938 the deep channel in that area was considered to have been mined out by the methods available at the time. From the creek mouth, the deep channel gradually rises to coincide with the modern channel in the upper portion of
the creek. The high channel appears to be concentrated on the north side of the creek. At a point approximately midway up the valley, the high channel has been mined with hydraulic methods at levels of 150 to 200 feet above the stream bed. Water for hydraulicking was brought in via a 0.5-mile-long ditch from upper Smith Creek. The bench gravels are poorly sorted, contain no large boulders, and are greater than 50 feet thick. Gold reportedly lies all through the gravel, but is concentrated mostly in the lower few feet. Values ranged from 0.091-0.014 oz/bedrock foot (Reed, 1938). The most recent mining in Smith Creek was done on El Dorado bench, 0.2 mile upstream and on the north side of the canyon mouth. The bench gravels average 7 feet thick, and the bedrock surface is reported to be very irregular (R. Philpott, personal communication, 1997). The source of the placer deposits is believed to be quartz-stibnite-gold veins, which occur in the area (map no. W97) (Eden, 2000). ## **Bureau Investigation:** The length of Smith Creek was walked and areas of past extensive mining activity observed. Pan concentrate samples taken off bedrock contain up to 11.8 ppm gold (11708, table I-1). This section of the creek is very narrow and mostly bedrock. A composite sample from three northeast-trending 0.5-inchwide quartz veinlets that cross the creek bottom contains 1,563 ppb gold (11706). A sample of another veinlet contains 1,958 ppb gold (11166). Stibnite-bearing quartz veins reportedly exposed in placer cuts on the north side and 0.7 mile up Smith Creek were not located (E. Armstrong, personal communication, 1997). ## **Resource Estimate:** Inferred/indicated resource: 7,571 oz (Silverado Gold Mines Ltd., 2001) # **Mineral Development Potential:** Low potential for economic deposits of placer gold due to extensive surface and drift mining. Moderate potential for areas of gold-bearing gravel in bedrock narrows portion of creek. However, the resource is small. **Recommendations:** Suction dredging of bedrock potholes. #### **References:** Brooks, A.H., and others, 1913, Mineral resources of Alaska, report on progress of investigations in 1912: U.S. Geological Survey Bulletin 542, p. 45. 1915, Mineral resources of Alaska, report on progress of investigations in 1914: U.S. Geological Survey Bulletin 622, p. 59. 1916, Mineral resources of Alaska, report on progress of investigations in 1915: U.S. Geological Survey Bulletin 642, p. 65. 1922, Mineral resources of Alaska, report on progress of investigations in 1920: U.S. Geological Survey Bulletin 722, p. 59. Joesting, H.R., 1943, Supplement to Pamphlet No. 1-Strategic mineral occurrences in interior Alaska: Alaska Department of Mines Pamphlet no. 2, p. 16-17. Maddren, A.G., 1910, The Koyukuk-Chandalar gold region in Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 301-303. 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 92-94. - Mulligan, J.J., 1974, Mineral resources of the Trans-Alaska Pipeline corridor: U.S. Bureau of Mines Information Circular 8626, p. 8. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 72-75. - Silverado Gold Mines Ltd., 2001, Property information and news releases: internet webpage http://www.silverado.com/s/Home.asp - Smith, P.S., 1930a, Mineral industry of Alaska in 1927, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1927: U.S. Geological Survey Bulletin 810, p. 27. - ____1930b, Mineral industry of Alaska in 1928, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1928: U.S. Geological Survey Bulletin 813, p. 33. - ____1932, Mineral resources of Alaska, report on progress of investigations in 1929: U.S. Geological Survey Bulletin 824A, p. 38. - ____1933, Mineral industry of Alaska in 1930, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39. - ____1936, Mineral industry of Alaska in 1934, *in* Mineral resources of Alaska, report on progress of investigations in 1934: U.S. Geological Survey Bulletin 868A, p. 42-43. - ____1937, Mineral resources of Alaska, report on progress of investigations in 1935: U.S. Geological Survey Bulletin 880A, p. 45-46. - ____1938, Mineral resources of Alaska, report on progress of investigations in 1936: U.S. Geological Survey Bulletin 897A, p. 54. - Smith, P.S., and Mertie, J.B., Jr., 1930, Geology and mineral resources of northwestern Alaska: U.S. Geological Survey Bulletin 815, p. 333. Name(s): Midnight Dome Prospect Map No: W99 Ferguson Prospect MAS No: 0020300019 Tasker Midnight Alaska Kardex 030-075 Alaska Kardex 030-110 **Deposit Type:** Stibnite-quartz vein **Commodities:** Sb, Au ## **Location:** Quadrangle: Wiseman B-1 SE½ sec. 35, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 3,500 feet Latitude: 67° 27.665' N. Longitude: 150° 09.113' W. Geographic: Located at the pass between Smith Creek and Union Gulch. ## **History:** 1938-51 - Alamco, Inc. mined antimony from placer workings and veins near Smith Creek. 1971 - E. Tasker staked four lode claims immediately north of Midnight Dome (Kardex). 1972 - Brosge and Reiser (1972) reported that quartz-stibnite veins sampled from Midnight Dome contain detectable gold. **Production:** None. ## **Workings and Facilities:** A pair of trenches were excavated on the pass between Smith Creek and Union Gulch. The two trenches north of Midnight Dome are approximately 12 feet long, 3.5 feet wide, and 4 feet deep. They were excavated along a northeasterly trend and are about 30 feet apart. ## **Geologic Setting:** The bedrock at Midnight Dome consists mostly of Middle to Upper Devonian chloritic siltstone, banded quartz siltstone, and phyllite with chlorite along foliation planes. Chloritic quartzite, sandstone, conglomerate, and limestone-marble interlayers also outcrop locally. The units are all described as twice metamorphosed middle to upper greenschist facies (Dillon and Reifenstuhl, 1990). Several high-angle, normal faults cut through Midnight Dome along a southeast trend. The parallel trends of Wiseman Creek, Union Gulch, and Confederate Gulch are possibly caused by these normal faults, which resulted from late-stage extensional uplift. Also, numerous parallel thrust faults are located on the ridge immediately south of Midnight Dome. These faults are reported to be a part of the Wiseman thrust fault system that trends east-northeast and juxtaposes Proterozoic(?) and lower Paleozoic(?) calcareous schist over Devonian metasediments (Dillon and Reifenstuhl, 1990; Eden, 2000, p. 36). The trenches contain stibnite in quartz veins, with abundant yellow antimony oxide (stibiconite) also present. Ebbley and Wright (1948) reported one of the trenches exposed a 6-inch stibnite vein outcrop that strikes north and dips 30° to the east. Three quartz-stibnite vein samples collected near the site assayed between 30 to 40 ppb gold and >1% antimony. A sample of the bedrock contained 50 ppb gold and 0.03% antimony (Brosge and Reiser, 1972). ## **Bureau Investigation:** Several square miles surrounding Midnight Dome were investigated. A select sample of stibnite from one of the trenches (10703, table I-1) assayed at 14 ppb gold and 33.13% antimony. A quarter of a mile southwest of the trenches, quartz veins are hosted in pyrite-bearing chlorite schist. The quartz veins are parallel to and crosscutting the schist. A sample of vein quartz float (10708) contains 179 ppb gold, 1,469 ppm copper, and 230 ppm antimony. A sample of quartz vein outcrop collected nearby (11358) contains 532 ppb gold and only 29 ppm antimony. About a quarter of a mile south of the trenches, two quartz vein samples (11173, 12302) were collected. They average 321 ppb gold, 373 ppm lead, 365 ppm arsenic, and 317 ppm antimony. The veins were hosted in a chlorite schist with an averaged strike of N. 7° E. and dip of 69° W. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential exists for lode gold. The quartz veins contain gold and accessary arsenic and antimony; however, they are limited in extent. **Recommendations:** None. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 50-51, plus two plates. - Brosge, W.P., and Reiser, H.N. 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p. 9-12. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - _____1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 107. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Ebbley, N., Jr., and Wright, W.S., 1948, Antimony deposits in Alaska: U.S. Bureau of Mines Report of Investigation 4173, p. 37-38. - Eden, K., 2000, Geology and gold mineralization of
the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Open-File Report 77-166C, p. 29. - Mulligan, J.J., 1974, Mineral resources of the Trans-Alaska Pipeline corridor: U.S. Bureau of Mines Information Circular 8626, p. 8. - Saunders, R.H., 1954, Koyukuk district operations (Wiseman, Chandalar): Alaska Territorial Department of Mines Miscellaneous Report MR-194-16, p. 6. Name(s): Smith Creek Dome Prospect Map No: W100 MAS No: 0020300021 **Deposit Type:** Quartz-stibnite veins **Commodities:** Ag, Au, Sb **Location:** Quadrangle: Wiseman B-1 NW½ sec. 35, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 3,700 feet Latitude: 67° 28.501' N. Longitude: 150° 10.149' W. Geographic: Located approximately 1.5 miles due east of Nolan Creek camp. ## **History:** 1942 - The U.S. Geological Survey (USGS) "re-opened a caved prospect" in the saddle at the head of Fay Gulch (Ebbley and Wright, 1948). 1972 - Brosge and Reiser (1972) documented gold-antimony-arsenic anomalies in rock samples collected north of Smith Creek Dome. **Production:** None. ## **Workings and Facilities:** Two trenches were excavated half a mile north Smith Creek Dome. There are two elliptically shaped trenches striking N. 40° E. The largest trench is 6 feet long, 3 feet wide, and 3.5 feet deep. The smaller trench is located 3 feet southwest of the first and is about half the size. ## **Geologic Setting:** The bedrock on top of Smith Creek Dome consists mostly of Upper Devonian banded quartzite interbedded with chloritic quartzite and quartz-mica schist. This unit is in thrust fault contact with underlying micaceous schist, phyllite, and quartz-mica schist. The thrust fault is nearly flat lying and follows the 3,000-foot elevation contour. Also several northeast-trending normal faults are mapped adjacent to the dome near Fay Creek and Midnight Dome (Eden, 2000). The USGS reported a 6-inch-wide quartz-stibnite vein striking N. 5° E. and dipping 50° E. at a "caved prospect" at the head of Fay Gulch, north of Smith Dome (Ebbley and Wright, 1948). Brosge and Reiser (1972) collected three rock samples in the same area. A wallrock sample did not contain detectable gold; however, it did contain 1,200 ppm arsenic and 5,000 ppm antimony. The two quartz-stibnite vein samples were anomalous: assaying up to 9.2 ppm gold, 5,000 ppm arsenic, and >10,000 ppm antimony. ## **Bureau Investigation:** Eight outcrop samples of quartz veinlets and wallrock were collected immediately south of the Smith Creek Dome summit. Seven of the eight rock samples contain detectable gold: resaults range from 9 ppb to 5,095 ppb (table I-1). Two of the samples (10720, 12478) were exceptionally anomalous. The quartz veinlets average ½ inch to 1 inch wide with an average strike of N. 55° W. and a dip of 83° S. The veins are exposed for a maximum of 10 feet along strike. The assay results average 3,665 ppb gold, 5.1 ppm silver, 2,931 ppm lead, 103 ppm arsenic, and 126 ppm antimony. The two trenches north of the summit were also investigated. A select piece of quartz-stibnite vein (10666) contains 436 ppb gold, 297 ppm arsenic, and 28.1% antimony. It was not possible to obtain the orientation of the veins. No signs of an adit were observed. Resource Estimate: None. ## **Mineral Development Potential:** Moderate mineral development potential exists at Smith Creek Dome. The quartz-antimony veinlets contain gold anomalies; however, the spatial extent of the veinlets is limited. #### **Recommendations:** A soil sampling grid or ground penetrating radar (GPR) survey between the anomalous quartz veinlets and upper Smith Creek might provide information on bench placer prospects. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, p. 232-234. - Brosge, W.P., and Reiser, H.N. 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p. 9-12. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Ebbley, N., Jr., and Wright, W.S., 1948, Antimony deposits in Alaska: U.S. Bureau of Mines Report of Investigation 4173, p. 37. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. Name(s): Buckeye Gulch Map No: W101 Eldorado Assoc. no. 16 claims MAS No: 20300175 Sourdough Assoc. no. 17 claims **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-1 NE¼ sec. 24, T. 31 N., R. 12 W. Meridian: Fairbanks Elevation: 1,420 feet Latitude: 67° 29.890' N. Longitude: 150° 06.533' W. Geographic: A 1-mile-long western tributary of the Hammond River, 4 miles upstream from the Middle Fork Koyukuk River. ## **History:** 1904 - First recorded production from creek (Maddren, 1913). 1907 - Craig and Sutherland drift mined on creek (U.S. Bureau of Mines PIMR, 1907). 1913 - Gold had been mined from near the creek mouth (Maddren, 1913). 1935 - M. Angelich sluiced bench gravels from an opencut on the creek (U.S. Bureau of Mines PIMR, 1935). ## **Production:** (oz Au) 1904 - 54 1905 - 11 1907 - 612 1935 - 8 Total: 685 No record of gold fineness. ## **Workings and Facilities:** There are stacked rocks along the stream bank, half a mile upstream from the Hammond River. ## **Geologic Setting:** Bedrock underlying Buckeye Gulch consists of chloritic quartzite with interlayers of quartz-mica schist and phyllite of the Upper Devonian Beaucoup Formation. The lower part of the creek has a steep gradient that flattens out about half a mile above the mouth. Occasional mining near the mouth of the creek produced from 0.32 to 0.54 oz per day to the man (Maddren, 1913). Where the gradient flattens, some gravel has accumulated on what may be a high bench. Reed (1938) reported that a high channel of the Hammond River was being explored on Buckeye Creek. The stacked rocks along the creek may be the result of this effort. The bench may be a southern extension of the Slisco (Eldorado) bench. ## **Bureau Investigation:** Test pans were taken from bedrock near the mouth of Buckeye Gulch, but no gold was observed. A pan concentrate contains 28 ppb gold (11309, table I-1). A sample of marcasite concretions leftover from mining on lower Buckeye Gulch contains 259 ppb gold and 207 ppm arsenic (10765). The high gold value could come from gold occurring within the crystalline structure of the marcasite. Alternatively it could be due to contamination arising from contact with placer gold during the concentrating process. **Resource Estimate:** Unknown. ## **Mineral Development Potential:** Low potential for placer gold. The gold on the lower part of the creek has probably been mined out. ### **Recommendations:** The bench gravels on the upper part of the creek warrant investigation. These may be a southern extension of the Slisco Bench gravels that are known to contain gold. The bedrock may be too deeply buried to evaluate without drilling. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 97. - Proffett, J.M., 1982, Preliminary report on the geology of the Hammond River Vermont Creek gold placer area, Wiseman district, Alaska: unpublished report to Alaska Mining Company, p. 13 [available from BLM Anchorage, Alaska] - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 56. - U.S. Bureau of Mines, 1907-1935, Permanent Individual Mine Records (PIMR) for placer mines in Alaska: U.S. Bureau of Mines unpublished reports. [available from BLM Anchorage, Alaska] Name(s): Swift Creek Map No: W102 Sourdough Association nos. 11-16 claims MAS No: 0020300114 BJ nos. 1-6 claims Alaska Kardex 030-215 Gold Rim nos. 1-2 claims Deposit Type: Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-1 SW¹/₄ sec. 19, T. 31 N., R. 11 W. Meridian: Fairbanks Elevation: 1,400 feet Latitude: 67° 29.506' N. Longitude: 150° 06.286' W. Geographic: A 2-mile-long southwest tributary of the Hammond River. # **History:** 1901 - Swift Creek reported to be producing gold (Schrader, 1904). 1936 - M. Angelich mined high channel near creek mouth (U.S. Bureau of Mines PIMR, 1936). 1979 - Gold Rim claims staked by D. Solaki and A. Cook (Kardex). 1980 - Sourdough claims staked by S. and O. Cook (Kardex). 1996 - BJ claims staked by R. Johnston (R. Johnson, written communication, 1996). ## **Production:** (oz Au) | 1902 - 159 | 1917 - 71 | |------------|--| | 1903 - 106 | 1922 - 198 | | 1904 - 53 | 1923 - 106 | | 1907 - 20 | 1926 - 16 | | 1908 - 5 | 1935 - 31 | | 1909 - 68 | 1936 - 50 | | 1910 - 58 | 1938 - 7 | | 1911 - 69 | 1941 - 51 | | 1912 - 71 | | | 1913 - 5 | Total: 1,396 (Records incomplete) | | 1914 - 40 | Average fineness: 913 (Bliss and others, 1988) | | 1916 - 212 | | # **Workings and Facilities:** Initial mining on modern stream was followed by drifting in the buried channel and hydraulicking of the high channel (Reed, 1938). ## **Geologic Setting:** Bedrock in Swift Creek is underlain by Upper Devonian Beaucoup Formation consisting of chlorite and quartz-mica schist, and phyllite. These units strike northwest and dip to the northeast (Eden, 2000). On lower Swift Creek,
placers are associated with the modern stream, a deep channel, a high channel that formerly coalesced with an eroded high channel of the Hammond River. Some of the gold from this gulch was reportedly coated with white mineral(?) matter similar to that found in Smith Creek, which heads to the west and opposite Swift Creek (Maddren, 1913; Reed, 1938). # **Bureau Investigation:** A traverse was made of the the length of Swift Creek and a series of samples were collected along the way. A pan concentrate (11054, table I-1) collected off bedrock 0.7 mile upstream from the Hammond River contains 25 ppb gold, which is slightly anomalous. A sample of a sulfide-bearing quartz vein (11170) from the same site contains 300 ppm lead, but no gold. A sample from a sulfide-bearing quartz vein (11057) 0.47 mile upstream from the Hammond River contains 874 ppm arsenic and 29 ppb gold. A test pan (11058) collected on bedrock, 0.2 mile upstream from the Hammond River, contained 1 very fine gold flake and 5,896 ppb gold. Resource Estimate: Unknown. ## **Mineral Development Potential:** Low development potential due to extensive underground drift and surface mining. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 19-20. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Maddren, A.G. 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 97. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 56-57. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 100. - U.S. Bureau of Mines, 1908-1945, Permanent Individual Mine Records (PIMR) for placer mines in Alaska: U.S. Bureau of Mines unpublished reports. [available from BLM Anchorage, Alaska] Name(s): Lofty Gulch Map No: W103 Sourdough nos. 6-8 claims MAS No: 0020300022 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-1 W½ sec. 30, T. 31 N., R. 11 W. Meridian: Fairbanks Elevation: 1,390 feet Latitude: 67° 29.126' N. Longitude: 150° 05.314' W. Geographic: A steep, 1-mile-long gulch that is a southwestern tributary to the Hammond River. ## **History:** 1938 - Creek reported as being mined out in the early days (Reed, 1938). 1980 - S. and O. Cook staked Sourdough Association nos. 6-8 (S. Cook, written communication, 1980). **Production:** Unknown. Workings and Facilities: None. ### **Geologic Setting:** Lofty Gulch is underlain by two Upper Devonian units: (1) quartz-mica schist interlayered with chlorite schist and phyllite and (2) chloritic quartzite interlayered with banded quartzite, siltstone, and phyllite. These rocks are included within a northeast-trending antiformal structure, overturned to the east (Eden, 2000, Plate I). ## **Bureau Investigation:** Three samples were collected from Lofty Gulch. A pan concentrate (11330, table I-1) was taken from a 15-foot-high gravel cutbank on the east side of the creek, 150 feet upstream from the Hammond River. Visible gold was observed in the sample, and analysis showed it contains 13.33 ppm gold and 176 ppm arsenic. A sample of greenstone float (10351) was collected from Lofty Gulch. The greenstone contains pyrrhotite stringers, but is not anomalous in any metals (11351). Test pans from Lofty Gulch contain abundant euhedral magnetite, which may be weathering out of the greenstone. A small exposure of greenstone-type rocks occurs on the south side of the Hammond River about midway between Lofty and Gold Bottom Gulches. An approximate 150- by 300-foot area of rubblecrop and talus runs up the hillside from river level. The rock ranges in composition from porphyritic greenstone to greenschist and contains minor disseminated pyrite. It appears to be a dike-like body that intrudes schist and phyllite wallrocks. A sample of the greenstone (11352) contains 79 ppm copper. The schist wallrock locally contains malachite stain, but none was observed in the greenstone. A float sample of the stained rock (12280) contains 7,440 ppm copper. This may be the source of the greenstone float occurring in Lofty Gulch. An Upper Devonian to Jurassic(?) greenstone dike has been mapped near the mouth of Steep Gulch. The two exposures are probably genetically related and belong to the same dike system (Eden, 2000). Resource Estimate: Unknown. # **Mineral Development Potential:** Low potential for gold-bearing placer. The resource appears to be small and the stream gradient steep. ### **Recommendations:** Further sampling of the gold-bearing gravel cutbanks on the lower creek. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, p. 19-20. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 57. Name(s): Gold Bottom Gulch Map No: W104 Sourdough Association claims MAS No: 0020300082 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman B-1 E½ sec. 30, T. 31 N., R. 11 W. Meridian: Fairbanks Elevation: 1,420 feet Latitude: 67° 29.144' N. Longitude: 150° 04.917' W. Geographic: A steep, 1-mile-long gulch that is a southern tributary to the Hammond River. ## **History:** 1902 - First recorded production (Maddren, 1913). 1904 - 21.2 oz nugget recovered (Maddren, 1913). 1937 - A. Ness and E. Marsand mining on creek (Reed, 1938). 1978-present - J. Jiles prospecting and mining on creek (J. Jiles, personal communication, 2000). ### **Production:** (oz Au) 1902 - 318 1903 - 106 1904 - 106 Total: 530 (Records incomplete) Gold fineness: 912 ### **Workings and Facilities:** Extensive placer workings along the lower 600 feet of creek. The present operation is using a bulldozer-excavator combination to load a washing plant and a loader to remove tailings. This operation has concentrated on the deep channel and bench gravels on the right limit near the mouth of the creek. Operators reported uncovering old drift workings in the deep channel (Jiles, personal communication, 1999). # **Geologic Setting:** Gold Bottom Gulch follows the contact between two Upper Devonian units: (1) quartz-mica schist interlayered with chlorite schist and phyllite and (2) chloritic quartzite interlayered with banded quartzite, siltstone, and phyllite. These rocks are included within a northeast-trending antiformal structure, overturned to the east (figure I-9) (Eden, 2000, Plate I). The lower portion of the creek contains modern, deep, and high channels. The modern channel was mined by ground sluicing and shoveling in, and the deep channel was mined by drifting in the early days. In 1937 the high channel was about 50 feet above a cut in the modern channel. The gold, which was scattered through about 9 feet of gravel, was of two types: very fine flaky gold and coarse, rounded gold that resembled the finer gold in the Hammond River deep channel (Maddren, 1913; Reed, 1938). A 10- oz nugget has been recovered from the creek (Jiles, personal communication, 1998) ## **Bureau Investigation:** A series of test pans were taken in a recent cut on the left limit about 600 feet upstream from the Hammond River. Three pans taken from gravel on bedrock produced 4 coarse, 3 fine, and 10 very fine gold flakes. The largest flake was flat and 3.5 mm across. A pan concentrate sample (11354, table I-1) contains 408 ppm gold. Test pans taken from gravel on the right limit contained no gold. The bedrock has been cut into about 6 feet with a excavator. A test pan of broken bedrock contained no gold. A select sample from a quartz veinlet crosscutting micaceous quartzite (11382) contains 61 ppb gold, 506 ppm copper, and 338 ppm antimony. Resource Estimate: Unknown. ## **Mineral Development Potential:** Moderate potential for placer gold in high channel gravel on both sides of lower Gold Bottom Creek. The resource appears to be small. **Recommendations:** Continue testing of high channel gravel for gold. #### **References:** Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 284-315. 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 97. Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 57-58. Name(s): Jennie Creek Map No: W105 Arctic Gate nos. 1-2 claims North Star nos. 1-3 claims South Slope nos. 1-2 claims Alaska Kardex 030-179 Alaska Kardex 030-214 **Deposit Type:** Placer Commodities: Au #### Location: Quadrangle: Wiseman B-1 NW½ sec. 28, T. 31 N., R. 11 W. Meridian: Fairbanks Elevation: 1,650 feet Latitude: 67° 29.879' N. Longitude: 150° 01.331' W. Geographic: A 3-mile-long northern tributary of the Hammond River. ## **History:** Early 1900s - Some drilling done at the mouth of the creek by James Kelly, but no pay was found (Reed, 1938). 2000 - J. Jackson was planning to drift mine on lower creek (J. Jackson, personal communication, 2000). 2001 - No activity on creek. **Production:** Unknown. # **Workings and Facilities:** Numerous
test pits, evidence of booming, and ruins of several small cabins are scattered along the creek, though most are concentrated along the lower section below the canyon. A small placer cut and associated tailings piles lie on the south side of the creek, 250 feet upstream from the Hammond River. Cabin ruins and the remains of a shaft are located on a colluvial slope about 3,500 feet northeast of the mouth of Jennie Creek. A steam-powered placer drill is located in the trees about 500 feet downstream from the mouth of Jennie Creek and about 200 feet back from the east bank of the Hammond River. A gasoline-powered placer drill is located another 2,000(?) feet downstream on the same side of the river. The drills were probably used to evaluate potential placer ground that underlies the alluvial fan created by the Hammond River. # **Geologic Setting:** Bedrock in the creek headwaters is predominantly Middle Devonian siltstone and phyllite. The lower part of the creek is underlain by lower Upper Devonian slate, phyllite, and chloritic laminated siltstone. Locally the phyllite contains metamorphic quartz veinlets that run parallel to schistosity (Eden, 2000). The lower 0.5 mile of the creek runs across an alluvial fan. At 0.8 mile above the mouth, the creek enters into a steep-walled canyon, running on bedrock in some locations. Above the canyon the creek opens into a large basin. ### **Bureau Investigation:** Nearly the entire creek was walked and numerous test pans taken. No gold was observed. A pan concentrate collected near the mouth of the creek (12282, table I-1) contains 45 ppb gold, which is slightly anomalous. Sample 11743, taken off bedrock, contains 112 ppm zinc, which is slightly anomalous. Resource Estimate: Unknown. # **Mineral Development Potential:** Low potential for placer deposits due to low gold values in stream and little sign of work beyond the prospecting stage. **Recommendations:** None. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 58. Name(s): Lower Hammond River Governor's Gound claim Potato Patch 1-3 claims Slisco (Eldorado) Bench Assoc. claims Thor's Hammer Sourdough 1-30 claims Swift 1-4 claims BJ 1-6 cl The Griffth 2x Bench Nos. 1-2 below discovery Map No: W106 MAS No: 0020300110 Alaska Kardex 030-214 Alaska Kardex 030-004 **Deposit Type:** Placer Commodities: Au, Ag ### **Location:** Quadrangle: Wiseman B-1 NE¹/₄ sec. 29, T. 31 N., R. 11 W. Meridian: Fairbanks Elevation: 1,350 feet Latitude: 67° 29.166' N. Longitude: 150° 02.598' W. Geographic: A 3.5-mile section of the Hammond River between Vermont and Jennie Creeks. ## **History:** - 1900 P. Dow and others discovered coarse nugget gold on the Hammond River (Maddren, 1913; Fairbanks, Daily News-Miner, September 11, 1926). - 1901 Mining reported on Hammond River (Schrader, 1904). - 1911 Profitable mining of deep channel began (Maddren, 1913). - 1914 A 138.8-oz nugget found in mud-filled crack near Gold Bottom Gulch (Engineering and Mining Journal, June 12, 1915). - 1926 Detroit Mining Company, reportedly with British backing, began evaluating Nolan Creek and Hammond River with placer drills. W. Rowden was in charge. Subsequent work focused on Hammond River (Fairbanks Daily News-Miner, January 12, 1926). - 1928 Minor production from Nolan and Hammond by Detroit Mining Company. Drilling unable to reach bedrock due to high water pressure. - 1929 Shaft sunk by E.G. (Captain) Rowden on discovery claim after taking over interests of Detroit Mining Company. - 1931 J. Kelly and P. Davey began prospecting on claim no. 6 above the discovery (Reed, 1938). - 1936 K. Harvey, W. Stanton, and D. Stanton mining in the deep channel (Reed, 1938). - 1937 M. Angelich mined high channel of Hammond River near Swift Creek. Angelich and M. Slisco prospected Slisco bench (Reed, 1938). - 1980 D. Stacey and P. Jackson mined on Hammond River near mouth of Vermont Creek (D. Stacey, personal communication, 1998). - 1985-87 Mascot Mining Co. mined shallow ground below Swift Creek (D. Stacey, personal communication, 1998). - 1983 Mining on Slisco bench on the west side of the river and south of Vermont Creek by D. Stacey. - 1992-94 Mining on Slisco bench by R. Hamm (D. Stacey, personal communication, 1998). - 1992-95 T. Bryant drilled and attempted to the mine the deep channel between Vermont and Swift Creeks (D. Stacey, personal communication, 1998). - 1995 Silverado Gold Mines Ltd. drilled 65 holes to evaluate Slisco bench placer (E. Armstrong, personal communication, 1998). - 1997-98 D. Wiggers mined on Lower Hammond just upstream from Jennie Creek. - 1998 Suction dredging on river below mouth of Gold Bottom Gulch by S. Barnett. - 2000 L Weiz prospected on lower Hammond River, just upstream from Jennie Creek. - 2001 Mining by L. Weiz and Ralph Hamm on lower Hammond River. ### **Production:** (oz Au) | 1900 - 107 | 1918 - 29 | 1933 - 292 | |--------------|------------|------------| | 1901 - 107 | 1922 - 257 | 1935 - 24 | | 1902 - 536 | 1923 - 38 | 1936 - 56 | | 1903 - 107 | 1924 - 268 | 1937 - 2 | | 1904 - 107 | 1925 - 123 | 1938 - 105 | | 1905 - 107 | 1926 - 48 | 1940 - 7 | | 1913 - 5,364 | 1930 - 55 | 1941 - 247 | | 1914 - 4,559 | 1931 - 357 | 1942 - 443 | | 1915 - 2,766 | 1932 - 294 | 1943 - 87 | | 1916 - 2,696 | | | | | | | Total: 19,128 Production records are incomplete. Production including side streams has been reported at 31,746 oz, but could be as much as 47,620 oz (Bliss and others, 1988). Average gold fineness: 902 (Bliss and others, 1988) ### **Workings and Facilities:** Historically the Hammond River is one of the largest gold producers in the Koyukuk district. Gold was discovered on the Hammond River, just above the lower canyon mouth, about 2 miles upstream from the Koyukuk River. In the early years, attempts were made to mine the modern stream gravels between Swift and Vermont Creeks. A wing dam was built to divert the water for mining, but numerous cobbles and small boulders made the venture unprofitable. Later, shafts sunk 66 feet to bedrock at the discovery site were reported to show the presence of gold in paying quantities. The majority of the gold production on the Hammond came out of the deep channel. Placer workings, campsites, and mining equipment are scattered along a 3-mile-length of the Hammond River, from Vermont Creek to Jennie Creek. By 1937 the deep channel had been mostly worked out. Attempts to mine gravels on Slisco used water ditched from Buckeye Gulch. Beginning in 1992, an attempt was made to mine the deep channel between Swift and Vermont Creeks. The results are unknown (Maddren, 1913, p. 95-96; Reed, 1938, p. 49-55; D. Stacey, personal communication, 2001). The Hammond River is nearly 40 miles long and subject to flooding during periods of high rainfall. A steam-powered placer drill is located in the spruce forest about 500 feet downstream from the mouth of Jennie Creek and about 200 feet back from the east bank of the Hammond River. A gasoline-powered placer drill is another 2,000(?) feet downstream on the same side of the river. Records indicate that the steam drill was used as early as 1912 to evaluate potential placers in the deep channel on the Hammond River as well as Jennie Creek. Two 60-horsepower boilers presently setting along the Hammond River road near Jennie Creek were used by E.G. Rowden in 1929 to run a hoist for a shaft sunk to prospect the ground on the discovery claim nearby (Fairbanks Weekly Times, 1912; Wimmler, 1929, p. 229). In recent years, mining and prospecting activity has concentrated on the lower Hammond River between Gold Bottom Gulch and Jennie Creek (figure I-8). An 8-inch suction dredge operated 0.1 mile downstream from Gold Bottom Gulch. Bench gravels on the Potato Patch claims, 0.2 mile upstream from Jennie Creek and on the Governor's Ground claims opposite Jennie Creek were mined. Attempts have been made to mine the high channels on the west side of the Hammond River downstream of Vermont Creek. Getting water to these sites has proven difficult (D. Stacey, personal communication, 1998). ## **Geologic Setting:** Bedrock underlying the Hammond River canyon consists of Upper Devonian quartzite, quartz-mica schist and phyllite. These rocks are included within one of a series of panels, bounded by east-west oriented and north-vergent thrust faults. As a result, these units have undergone regional metamorphism and some folding. Pods and lenses of metamorphic quartz lying parallel to schistosity occur locally within the rock units. These quartz bodies are generally barren. Two other sets of quartz veins that cut across schistosity are anomalous in gold and antimony. These veins are probably the source of most of the placer gold in the Hammond River (Eden, 2000). As with many streams on the Koyukuk, the formation of placers on the Hammond River has been influenced by glacial activity. The Hammond, as well as the Middle Fork Koyukuk River, has been affected by two stages of Late Pliestocene glacial advance. During the last stage of advance (Itkillik II) lobes of ice moving in from the Middle Fork dammed the upper Hammond River above Canyon Creek, and covered the Hammond River below Jennie Creek. That section of the Hammond River between the creeks was ice free. This allowed for rich placer deposits to form along that stretch of river, free from the dispersing action of glacial ice (Hamilton, 1979). The Hammond River contains deep channel, bench, and modern stream placers. The deep channel has produced the majority of the gold taken from the creek.
This channel may have formed by rapid downcutting by the ancestral Hammond River during a pre- or inter-glacial period. Subsequent glacial advances resulted in a filling in of the deep channel as the river raised its base level. The latest advance dammed the upper canyon, creating flood plain deposits in the lower canyon. These continued to fill in the deep channel and created the bench placers on the valley margins. The latest ice retreat resulted rapid downcutting of the Hammond River to its present level, leaving bench placers perched up to 400 feet above the modern stream channel (J. Hamilton, personal communication, 1998). The source of the gold in the deep channel may be gold-bearing quartz veinlets in upper Vermont Creek (map no. 90). The deep channel has been extensively explored for nearly 3 miles, from just below Vermont Creek to Jennie Creek. The channel is said to have gotten progressively richer downstream to Jennie Creek. At a point 0.4 miles upstream from Jennie Creek, the depth to bedrock was reported to be 115 feet with pay gravel making up the bottom 8-10 feet. The gravel consisted of small boulders and large cobbles with a small amount of fine sand in between. The gold was very coarse, water-worn, and rounded with values averaging 0.04 oz/bedrock foot. At the same site, bedrock benches, ranging from 40 to 60 feet above the bottom of the deep channel, were reported to occur on the right limit. At the south end of the discovery claim about 0.2 mile above Jennie Creek, the deep channel is reported to be about 114 feet beneath the surface. Below that the channel was reported to be too deep and wet to work. The channel shallows upstream, being 35 feet deep above Swift Creek. A deep pothole is reported to occur in the bedrock at the mouth of Buckeye Gulch (Maddren, 1913; Reed, 1938; D. Stacey, personal communication, 1998). Above Buckeye Gulch (map no. W101) no pay was found in the deep channel. An attempt was made to mine the deep channel between Swift and Vermont Creeks in the early 1990s. The river channel was diverted to the east side of the river and a dragline and dump trucks were used to uncover the deep channel. Before the deep channel was reached, major flooding in 1994 filled the workings with silt, ending the attempt. The width of the deep channel averages about 30 feet (Maddren, 1913; Reed, 1938). Early mining on the Hammond River concentrated on shallow gravels of the modern channel. These deposits formed where river meanders stream cut into bedrock in the discovery claim area, 0.4 mile upstream from Jennie Creek and along the side of Butte Mountain as far upstream as Buckeye Gulch (Maddren, 1913; Reed, 1938). Gold-bearing bench gravels occur on the west side of the Hammond River, downstream of Vermont Creek. These have seen little development as the benches are up to 400 feet above the modern stream channel and distant from reliable water sources. Drilling on Slisco (Eldorado) bench by Silverado Gold Mines Ltd. has encountered values of up to 0.3 oz/cy in a bedrock channel that is covered by up to 80 feet of overburden. This may extend as far south as Buckeye Gulch (E. Armstrong, personal communication, 1998). Much of the Hammond River gold is of the coarse nugget variety. Several nuggets weighing from 45 to 59 oz were found in the early days. In 1914 a 138.8 oz nugget (third largest in Alaska) was found in a mud-filled crack on bedrock near Gold Bottom Gulch (Engineering and Mining Journal, 1915, p. 1021; T. Bundzten, personal communication, 1999). # **Bureau Investigation:** The Hammond River was walked and the various active mining operations visited. A sample from a 1.5-inch-wide quartz veinlet (11376, table I-1) exposed in outcrop on the west bank of the river between Swift Creek and Lofty Gulch contained 2,127 arsenic and 23 ppb gold. A placer concentrate (10763) collected from an active operation 0.2 mile upstream from Jennie Creek, contained 597 ppm arsenic, 47 ppm tungsten, and 7 ppm bismuth. Claim owner Dan Wiggers (now deceased) believed that he had found indications of diamonds in sluice concentrates from his operation near Jennie Creek. A split of the concentrate was submitted to Kennecott Canada's laboratory in Vancouver, British Columbia. Kennecott Canada has been involved in the recent diamond discoveries in the Northwest Territories of Canada and has considerable expertise in diamond identification. No indications of diamonds were found by Kennecott personnel in the concentrate (Ian Graham, personal communication, 1997). The Bureau conducted a ground penetrating radar (GPR) survey across Slisco bench, but overburden thickness was too great to obtain a bedrock profile (Kurtak and others, 1999). Investigations were made of bench gravels occurring on the east side of the Hammond River, 0.8 miles upstream from Vermont Creek (map no. W88). **Resource Estimate:** (Silverado Gold Mines Ltd, 2002; Bundzten and others, 1996, p. 7). ## Slisco bench Measured resource: 31,099 oz. with grades of up to 0.3 oz/cy. Inferred resource: 50,000 to 150,000 oz ## **Mineral Development Potential:** Moderate potential for placer gold on Slisco bench. Overburden thickness and distance from water sources could make operations difficult. Moderate development potential for placer in high rims and bottom of the deep channel. That stretch of the Hammond River between Swift and Vermont Creeks was reportedly not thoroughly mined due to flooding as the pay was being reached. Below Jennie Creek excessive water kept drift miners out (D. Stacey, personal communication, 1998). **Recommendations:** Drilling of the deep channel below Jennie Creek. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, 52 p. plus two plates. Brooks, A.H., and others, 1912, Mineral resources of Alaska, report on progress of investigations in 1911: U.S. Geological Survey Bulletin 520, p. 38. 1913, Mineral resources of Alaska, report on progress of investigations in 1912: U.S. Geological Survey Bulletin 542, p. 45. 1914, Mineral resources of Alaska, report on progress of investigations in 1913: U.S. Geological Survey Bulletin 592, p. 69. 1915, Mineral resources of Alaska, report on progress of investigations in 1914: U.S. Geological Survey Bulletin 622, p. 58-60. 1916a, Mineral resources of Alaska, report on progress of investigations in 1915: U.S. Geological Survey Bulletin 642, p. 64. Brooks, A.H., and Capps, S.R., 1924, The Alaska mining industry in 1922, in Mineral Resources of Alaska, Perport on Progress of Investigations in 1922; I.S. Geological Survey Bulletin 755, p. Alaska, Perport on Progress of Investigations in 1922; I.S. Geological Survey Bulletin 755, p. Alaska, Perport on Progress of Investigations in 1922; I.S. Geological Survey Bulletin 755, p. 1924, The Alaska mining industry in 1922; I.S. Geological Survey Bulletin 755, p. 1924, The Alaska mining industry in 1922; I.S. Geological Survey Bulletin 755, p. 1924, The Alaska mining industry in 1924; I.S. Geological Survey Bulletin 755, p. 1924, The Alaska mining industry in 1924; I.S. Geological Survey Bulletin 755, p. 1924, The Alaska mining industry in 1924; I.S. Geological Survey Bulletin 755, p. 1924, The Alaska mining industry in 1924; I.S. Geological Survey Bulletin 755, p. 1924, The Alaska mining industry in 1924; I.S. Geological Survey Bulletin 755, p. 1924, The Alaska mining industry in 1924; I.S. Geological Survey Bulletin 755, p. 1924, The Alaska minin - Alaska, Report on Progress of Investigations in 1922: U.S. Geological Survey Bulletin 755, p. 46. - Brosge, W. P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - _____1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, 21 p. - Bundzten, T.K., Swainbank, R.E., Clough, A.H., Henning, M.W., and Charlie, K.M., 1996, Alaska's mineral industry 1995: Alaska Division of Geological and Geophysical Surveys Special Report 50, p. 7. - Cobb, E.H., 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 114-115. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Engineering and Mining Journal, June 12, 1915, v. 99, no. 24, p. 1021-1022. - Fairbanks Daily Times newspaper, Fairbanks, Alaska, November 25, 1912 - Hamilton, T.D., 1979, Surficial geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1122, 1 sheet, scale 1:250,000. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292, 304-305. - 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 95-97. - Moffit, F.H., and others, 1927, Mineral resources of Alaska, report on progress of investigations in 1925: U.S. Geological Survey Bulletin 792, p. 14. - Proffett, J.M., 1982, Preliminary report on the geology of the Hammond River Vermont Creek gold placer area, Wiseman district, Alaska: unpublished report to Alaska Mining Company, 15 p. [available from BLM Anchorage, Alaska] - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines
Miscellaneous Report 194-7, p. 49-58. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 100-102. - Silverado Gold Mines Ltd., 2002, Property information and news releases: internet webpage http://www.silverado.com/s/Home.asp - Smith, P.S., 1929, Mineral industry of Alaska in 1926, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1926: U.S. Geological Survey Bulletin 797, p. 21-22. | 1930a, Mineral industry of Alaska in 1927, <i>in</i> Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1927: U.S. Geological Survey Bulletin 810, p. 27-28. | |--| | 1930b, Mineral industry of Alaska in 1928, <i>in</i> Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1928: U.S. Geological Survey Bulletin 813, p. 33. | | 1934a, Mineral industry of Alaska in 1931, <i>in</i> Smith, P.S. and others, Mineral resources of Alaska, report of progress of investigations in 1931: U.S. Geological Survey Bulletin 844, p. 39. | | 1934b, Mineral resources of Alaska, report on progress of investigations in 1932: U.S. Geological Survey Bulletin 857A, p. 36. | | 1934c, Mineral industry of Alaska in 1933, <i>in</i> Mineral resources of Alaska, report on progress of investigations in 1933: U.S. Geological Survey Bulletin 864A, p. 40-41. | | 1936, Mineral industry of Alaska in 1934, <i>in</i> Mineral resources of Alaska, report on progress of investigations in 1934: U.S. Geological Survey Bulletin 868A, p. 42-43. | | 1937, Mineral resources of Alaska, report on progress of investigations in 1935: U.S. Geological Survey Bulletin 880A, p. 45-46. | | 1938, Mineral resources of Alaska, report on progress of investigations in 1936: U.S. Geological Survey Bulletin 897A, p. 54. | | 1941, Mineral resources of Alaska, report on progress of investigations in 1939: U.S. Geological Survey Bulletin 926A, p. 52. | | 1942a, Mineral resources of Alaska, report on progress of investigations in 1940: U.S. Geological Survey Bulletin, 933A, p. 47. | | | Wimmler, N.L., 1929, Placer mining in Alaska in 1925: Alaska Territorial Department of Mines Miscellaneous Report MR-195-1, p. 229. Name(s): Confederate Gulch Map No: W107 Stars and Bars MAS No: 0020300043 Alaska Kardex 030-004 Alaska Kardex 030-077 **Deposit Type:** Placer Commodities: Au Location: Quadrangle: Wiseman B-1 NE¹/₄ sec. 31, T. 31 N., R. 11 W. Meridian: Fairbanks Elevation: 1,500 feet Latitude: 67° 27.800' N. Longitude: 150° 5.333' W. Geographic: An eastward-flowing tributary of Middle Fork Koyukuk River, north of Wiseman. ## **History:** 1900s - Prospecting was reported, but returns did not warrant placer mining activity (Maddren, 1913). 1937 - No pay reported (Reed, 1938). 1980-90s - Claims owned in area by several parties (Kardex). **Production:** None recorded. Workings and Facilities: None observed. ## **Geologic Setting:** The bedrock in the Confederate Gulch drainage consists mostly of Middle to Upper Devonian chloritic siltstone, banded quartz siltstone, and phyllite with chlorite along foliation planes. Chloritic quartzite, sandstone, conglomerate, and limestone-marble interlayers also outcrop locally. The units are all described as twice metamorphosed middle to upper greenschist facies (Dillon and Reifenstuhl, 1990). Also, there are numerous high-angle, normal faults near Midnight Dome. The parallel, northwest-southeast trends of Wiseman Creek, Union Gulch, and Confederate Gulch (figure I-9) are possibly caused by these normal faults, which formed during late-stage extensional uplift (Eden, 2000, p. 36). ## **Bureau Investigation:** Approximately three quarters of a mile of Confederate Gulch were investigated. Test pans and a pan concentrate sample (11829, table I-1) collected on the creek did not contain visible gold. Samples of quartz veinlets collected in the creek bed (11383-11386) average 56 ppm arsenic and 12 ppb gold. These results are considered slightly anomalous. Quartz veinlets (less than 1 inch wide) were also sampled on the ridge between Confederate and Union Gulches (11387-11391). Two samples with pyrite and limonite staining (11387, 11389) are anomalous in arsenic, averaging 346 ppm. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for placers due to lack of visible gold in samples. Recommendations: None. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - _____1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 96. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, 299 p. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 95. - Mulligan, J.J., 1974, Mineral resources of the Trans-Alaska Pipeline corridor: U.S. Bureau of Mines Information Circular 8626, 24 p. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 58-59. Name(s): Union Gulch Map No: W108 Union Creek MAS No: 0020300042 Alaska Kardex 030-010 Deposit Type: Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-1 NW¹/₄ sec. 6, T. 30 N., R. 11 W. Meridian: Fairbanks Elevation: 1,500 feet Latitude: 67° 27.217' N. Longitude: 150° 06.167' W. Geographic: Located about 3 miles north of Wiseman. It is a 3-mile-long, southeast-flowing tributary of the Middle Fork Koyukuk River. ## **History:** 1901 - Gold was discovered on Union Gulch. Production included a nugget valued at \$660 (35 oz), which was the largest nugget in the district for the year (Schrader, 1904). 1908 - Pay was located, but lack of water prevents production (Fairbanks Daily Times, 1908). 1925 - M. Christensen operated on Union Gulch (Fairbanks Daily News-Miner, 1925). 1930s - V. Watts mined by booming and shoveling methods (Smith, 1936; Reed, 1938). 1980s - H. Leonard conducted placer mining operations. 1990s-present - J. Lounsbury placer mining bench gravels at lower Union Gulch. ## **Production:** (oz Au) 1901 - 73 1902 - 1,451 1909 - 97 1922 - 9 1935 - 3 Total: 1,633 (Records incomplete.) Gold fineness: 906.7 (Mosier and Lewis, 1986) ## **Workings and Facilities:** Mining by booming, shoveling, and sluicing has been conducted intermittently since 1901. The tailings and current placer operation cover about 1 acre on lower Union Gulch. Equipment includes a 6-foot-long trommel, 28-foot-long sluice box, and a suction dredge. ## **Geologic Setting:** The bedrock in the Union Gulch drainage consists mostly of Middle to Upper Devonian chloritic siltstone, banded quartz siltstone, and phyllite with chlorite along foliation planes. Chloritic quartzite, sandstone, conglomerate, and limestone-marble interlayers also outcrop locally. The units are all described as twice metamorphosed middle to upper greenschist facies (Dillon and Reifenstuhl, 1990). Several parallel thrust faults are located on the ridge southwest of Union Gulch. These faults are reported to be a part of the Wiseman thrust fault system that trends east-northeast and juxtaposes Proterozoic(?) and lower Paleozoic(?) calcareous schist over Devonian metasediments (Dillon and Reifenstuhl, 1990). Also, there are numerous high-angle, normal faults near Midnight Dome. The parallel, northwest-southeast trends of Wiseman Creek, Union Gulch, and Confederate Gulch are possibly caused by these normal faults, which formed during late-stage extensional uplift (Eden, 2000, p. 36). Union Gulch has been mined in the present channel only; however, bench placers near the mouth have been prospected. The average gradient from 1,800 feet to 2,500 feet elevation is 10%. The placer gold is reported to be coarse and shallow (Reed, 1938; Heiner and Wolff, 1968; Bliss and others, 1988; J. Lounsbury, personal communication, 1999). A stibnite-gold-quartz vein prospect is located at the headwaters of Union Gulch, at Midnight Dome (map no. W99). # **Bureau Investigation:** Numerous samples were collected from the Union Creek drainage (table I-1). Three pan concentrate samples (11139-11141) were collected from gravel bars and bedrock above the placer tailings. The samples average 6.76 ppm gold and 136 ppm arsenic. No antimony was detected in the pan samples. The present channel exposes phyllite and schistose bedrock at numerous locations. The depth to bedrock is less than 3 feet for much of the creek length (J. Lounsbury, personal communication, 1999). A ground penetrating radar (GPR) survey was conducted by the BLM near the bench placer workings on lower Union Gulch. Results from the investigation were inconclusive. Quartz samples collected in the Union Gulch drainage have elevated concentrations of both arsenic and antimony. A float sample of quartz vein (11137) found on the creek bottom contains 1,023 ppm arsenic. Also, two quartz vein samples collected from outcrops on the ridge between Union and Drinking Cup Gulches (11173, 12302) average 321 ppb gold, 373 ppm lead, 365 ppm arsenic, and 317 ppm antimony. The veins are hosted in a chlorite schist with an average strike of N. 7° E. and dip of 69° W. Resource Estimate:
Unknown. ### **Mineral Development Potential:** Low to moderate mineral potential exists due to anomalous sample results above the current placer operations at Union Gulch. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 21-22, 50-51, plus two plates. - Brosge, W.P., and Reiser, H.N. 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p. 9-12. - Bundzten, T.K., Swainbank, R.E., Clough, A.H., Henning, M.W., and Hansen, E.W., 1994, Alaska's mineral industry 1993: Alaska Division of Geological and Geophysical Surveys Special Report 48, p. 5. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Eden, K., 2000, Geology and gold mineralization of the Nolan area in the Brooks Range, Alaska: U.S. Bureau of Land Management Open-File Report 78, 140 p. - Ebbley, N., Jr., and Wright, W.S., 1948, Antimony deposits in Alaska: U.S. Bureau of Mines Report of Investigation 4173, 41 p. - Fairbanks Daily News-Miner newspaper, Fairbanks, Alaska, January 25, 1925. - Fairbanks Daily Times newspaper, Fairbanks, Alaska, October 8, 1908. - Heiner, L.E., and Wolff, E.N., 1968, Final report, Mineral resources of northern Alaska: University of Alaska Mineral Industry Research Lab, Report 16, p. 137. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292, 304. - 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 95. - Mosier, E.L., and Lewis, J.S., 1986, Analytical results, geochemical signatures, and sample locality map of load gold, placer gold, and heavy-mineral concentrates from the Koyukuk-Chandalar mining district, Alaska: U. S. Geological Survey Open-File Report 86-345, p. 85. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 59. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 99-102. - Smith, P.S., 1936, Mineral industry of Alaska in 1934, *in* Mineral resources of Alaska, report on progress of investigations in 1934: U.S. Geological Survey Bulletin 868A, p. 42-43. - Swainbank, R.C., Clautice, K.H., and Nauman, J.L., 1998, Alaska's mineral industry 1997: Alaska Division of Geological and Geophysical Surveys Special Report 52, p. 17. - Szumigala, D.J., and Swainbank, R.C., 1999, Alaska's mineral industry 1998, Division of Geological and Geophysical Surveys Special Report 53, p. 22-23. Name(s): Wiseman Creek **Map No:** W109 P&S 1-18 MAS No: 0020300041 Alaska Kardex 030-067 Alaska Kardex 030-150 **Deposit Type:** Placer Commodities: Au #### Location: Quadrangle: Wiseman B-1 SW¹/₄ sec. 19, T. 30 N., R. 11 W. Meridian: Fairbanks Elevation: 1.150 feet Latitude: 67° 24.517' N. Longitude: 150° 06.167' W. Geographic: Wiseman Creek is a 14-mile-long, west-side tributary of the Middle Fork Koyukuk River. Access is provided by an unpaved road to Nolan along the north side of the valley. ### **History:** 1900 - Schrader (1900) reported gold discovered on Wiseman Creek. - 1908 A shaft was sunk 260 feet. Some colors were found in gravels from 220 to 250 feet below ground surface (Maddren, 1910). - 1909- Another shaft was sunk: a depth of 335 feet was attained, and a pipe driven 30 feet farther without reaching bedrock (Maddren, 1910). - 1924-29 American Koyukuk Gold Mining owned 28 claims, named P&S 1-18. They cut two ditches Wiseman Creek, but the pay was minimal (Reed, 1938). - 1976 Sally McWhirter staked one placer claim (Kardex). #### **Production:** One of American Koyukuk Gold Mining Company's ditches ran 6 to 10 cents per yard. Mostly flour gold was recovered; the largest "nugget" was worth 10 cents (Reed, 1938). ## **Workings and Facilities:** American Koyukuk Gold Mining Company cut two ditches along the north side of the creek valley, about 1.5 miles from Wiseman (figure I-8). One ditch was 800 feet long, 40 feet wide, and 6 feet deep. The other cut was 400 feet by 30 feet by 10 feet. At least two shafts were also sunk below the confluence of Nolan and Wiseman Creeks (Reed, 1938). ## **Geologic Setting:** Upper Wiseman Creek flows north. The bedrock consists of Devonian and older(?) silstone, slate, and phylite units thrust over one another in a roughly east-west orientation. About 1 mile north of the confluence with Pasco Creek, Wiseman Creek enters a broad, U-shaped valley with at least 350 feet of Quaternary lacustrine, glacial, and alluvial sediments. These sediments are the result of Tertiary(?) through Quaternary glacial advances that moved down the Koyukuk River valley and dammed the Wiseman Creek valley (Hamilton, 1989; Dillon and Reifenstuhl, 1990). There have been several attempts to mine deep channels beneath the glacial and alluvial sediments. The deepest was located 2 miles below the confluence with Nolan Creek, and totaled 365 feet without reaching bedrock. Another shaft located 1 mile below the confluence was 260 feet deep. Fine gold was reported in 30 feet of stream-washed gravels overlying slatey bedrock. The returns did not warrant drift mining from the shaft. Also, the American Koyukuk Gold Mining cut two ditches along the north side of the creek valley, about 1.5 miles from Wiseman. It is reported that only fine flour gold was found in the ditches, and the values ran from 6 to 10 cents per cubic yard (Maddren, 1910; Reed, 1938). ## **Bureau Investigation:** The present stream channel of Wiseman Creek was investigated in several locations. Two pan samples (11893-11894, table I-1) were collected near the headwaters. A stream sediment and 3 pan samples (11770-11773) were collected below the confluence with Pasco Creek. Finally, a stream sediment and pan concentrate sample (10735-10736) were also collected in the Wiseman Canyon. None of the sample results were anomalous **Resource Estimate:** None. ## **Mineral Development Potential:** Low mineral development potential. It appears unlikely that placer gold would be transported through the long, flat, meandering Wiseman Creek valley. Also, attempts to reach a deep channel were not successful. **Recommendations:** None. - Brooks, A.H., and others, 1905, Mineral resources of Alaska, report on progress of investigations in 1904: U.S. Geological Survey Bulletin 259, p. 30-31. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 137. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 91-92. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 60-62. Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, p. 485. Smith, P.S., 1932, Mineral resources of Alaska, report on progress of investigations in 1929: U.S. Geological Survey Bulletin 824A, p. 38. _____1933, Mineral industry of Alaska in 1930, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39. _____1939, Mineral resources of Alaska, report on progress of investigations in 1938: U.S. Geological Survey Bulletin 917A, p. 55. _____1941, Mineral resources of Alaska, report on progress of investigations in 1939: U.S. Geological Survey Bulletin 926A, p. 52. Name(s): Minnie Creek Map No: W110 Big Minnie MAS No: 0020300044 Alaska Kardex 030-060 Alaska Kardex 030-000 Alaska Kardex 030-098 Alaska Kardex 030-102 Alaska Kardex 031-093 Alaska Kardex 031-128 Alaska Kardex 031-153 ARDF CH033 **Deposit Type:** Placer Commodities: Au, Ag ## **Location:** Quadrangle: Wiseman B-1 NE¹/₄ sec. 20, T. 30 N., R. 11 W. Meridian: Fairbanks Elevation: 1,370 feet Latitude: 67° 24.964' N. Longitude: 150° 02.655' W. Geographic: A 9-mile-long, west-flowing tributary of Middle Fork Koyukuk River; the creek mouth is located 1 mile north of Wiseman. ## **History:** - 1904 First shaft to bedrock produced \$500 (24 oz) of heavy shot gold (Maddren, 1913). - 1905 Minor prospecting conducted. - 1906 Approximately \$400 (19 oz) of gold mined by two prospectors (Maddren, 1913). - 1907 C. Benzick reported to have drift mined (U.S. Bureau of Mines PIMR, 1916). - 1912 Reported active (Brooks and others, 1913). - 1916 Youngberg, Stromdahl, and Gladium drift mined (U.S. Bureau of Mines PIMR, 1916). - 1930s Several miners attempted to recover gold from the deep channel (Reed, 1938). - 1970s H. Ross, R Cole, and A. Zucchini staked 11 placer claims near mouth of Minnie Creek (Kardex). - 1977 J. Dattoli and P. Heppe staked 13 placer claims between the confluence of Howard Creek and the Minnie Creek Lake outlet (Kardex). - 1978 R. and K. Morgan staked 4 placer claims upstream of the
Minnie Creek Lake outlet (Kardex). - 1979-81 V. Severns staked a placer claim about 4 miles upstream of the Minnie Creek Lake outlet (Kardex). - 1985 Dillon (1987) reported active claims along several miles of Minnie Creek. - 1990s R. Fox staked claims near confluence of Minnie and Howard Creeks. **Production:** (oz Au) (Maddren, 1913; U.S. Bureau of Mines PIMRs, 1907, 1913) - 1904 24 - 1906 19 - 1907 24 - 1916 65 Total: 132 (Records incomplete. Recorded production is from drift mining only.) Bliss and others (1988) reported total production as high as 1,500 oz gold. ## **Workings and Facilities:** Remnants of old cabins, boom dams, and ditches are located near the mouth of Minnie Creek on the south side of the creek. ## **Geologic Setting:** The Wiseman thrust fault runs roughly parallel to Minnie Creek, from the creek mouth to Minnie Creek Lake where it breaks off to the northeast. North of the fault, the bedrock is predominantly a Devonian metasediments (chloritic siltstone) associated with the Beaucoup Formation. South of the fault, the bedrock is lower Paleozoic or Proterozoic interbanded quartzite, graphitic quartz schist with minor gneissic interlayers, and calcareous schist with marble interlayers (Dillon and others, 1986; Dillon and Reifenstuhl, 1990, 1995). There have been attempts to mine the deep channel; however, the location of the channel is not stated in any references. In 1904, 24 oz of heavy "shot" gold was taken from a short drift that reached bedrock, but then flooded. Several other attempts to reach the deep channel by drift mining and by sinking shafts have resulted in only limited success due to flooding. Some gold has been taken out at higher levels, above the deep channel. The upper end of the deep channel may be high enough that groundsluicing could be used to remove the overburden. The present channel and high channels of Minnie Creek were prospected, but no mining was attempted (Maddren, 1913; Reed, 1938). Minnie Creek has an average gradient of 2.3% between elevation 1,200 feet and 1,400 feet above sea level (Bliss and others, 1988). ### **Bureau Investigation:** Several miles of Minnie Creek were traversed. Visible gold was panned from three locations: near the confluence of Larson Creek (11838, table I-1), three quarters of a mile upstream (11952-11953), and approximately 10 miles upstream (11292). The four pan concentrate samples average 24.36 ppm gold and 1.6 ppm silver. Depth to bedrock at most locations is shallow, less than 3 feet. Two pan concentrate samples (11954-11955) were also collected from the bottom of the bluff between the Dalton Highway and the confluence with the Middle Fork Koyukuk River. The samples are not anomalous in precious metals. Resource Estimate: None. ## **Mineral Development Potential:** Moderate mineral development potential for placer gold due to the presence of fine gold in several samples. **Recommendations:** Test ground further by collecting large volume gravel samples on bedrock. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 22. - Brooks, A.H., and others, 1913, Mineral resources of Alaska, report on progress of investigations in 1912: U.S. Geological Survey Bulletin 542, p. 45. - ____1916, Mineral resources of Alaska, report on progress of investigations in 1916: U.S. Geological Survey Bulletin 662, p. 59. - Dillon, J.T., 1987, Upper Koyukuk district land and mining claim status current to 1985: Alaska Division of Geological and Geophysical Surveys Public Data File 87-11, 25 p., 1 sheet, scale 1:125,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - _____1995, Geologic map of the Chandalar B-6 quadrangle southeastern Brooks Range, Alaska Division of Geological and Geophysical Surveys Professional Report 103, 1 sheet, scale 1:63,360. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 135. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 94-95. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 59-60. - Smith, P.S., 1933, Mineral industry of Alaska in 1930, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39. Name(s): Cow Creek Lode Map No: W111 MAS No: 0020300017 **Deposit Type:** Unknown lode Commodities: Cu **Location:** Quadrangle: Wiseman B-1 NW½ sec. 26, T. 30 N., R. 12 W. Meridian: Fairbanks Elevation: 1,400 feet Latitude: 67° 23.500' N. Longitude: 150° 09.167' W. Geographic: A western tributary of the Middle Fork Koyukuk River, 2 miles south of Wiseman. # **History:** 1937 - No mining or prospecting activity on Cow Creek (Reed, 1938). 1960 - Brosge and Reiser (1960) reported copper sulfides and malachite stains on quartz veins cutting Devonian(?) schist and marble bedrock. **Production:** None. Workings and Facilities: None observed. # **Geologic Setting:** The bedrock in the Cow Creek area consists of Lower Paleozoic or Proterozoic calcareous schist with interlayers of quartz-mica schist, graphitic schist, and/or marble. A southwest to northeast-trending thrust fault is roughly parallel with the 3,700-foot elevation contour line. On the ridgetop, east of the fault, there is a large outcrop of Devonian metabasite with lesser amounts of felsic metavolcanic rocks on the outcrop margin (Dillon and others, 1986; Dillon and Reifenstuhl, 1990). # **Bureau Investigation:** BLM geologists walked approximately 1 mile of the creek. A stream sediment and a pan concentrate sample (11818-11819, table I-1) collected on Cow Creek do not contain anomalous results for copper or any other elements. Although rusty sulfides were abundant in the schistose rocks at Cow Creek, no copper mineralization was observed. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential because no copper sulfides were found. **Recommendations:** None. - Berg, H.C., and Cobb, E.H., 1967, Metalliferous lode deposits of Alaska: U.S. Geological Survey Bulletin 1246, 254 p. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 51, plus two plates. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 98. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Grybeck, D., 1977, Known mineral deposits of the Brooks Range, Alaska: U.S. Geological Survey Openfile Report 77-166C, p. 29. Name(s): Moose Creek Map No: W112 **MAS No:** 0020300141 Alaska Kardex 030-178 Deposit Type: Placer Commodities: Au #### **Location:** Quadrangle: Wiseman B-1 SW¹/₄ sec. 35, T. 30 N., R. 12 W. Meridian: Fairbanks Elevation: 1,420 feet Latitude: 67° 22.490' N. Longitude: 150° 09.337' W. Geographic: A western tributary of the Middle Fork Koyukuk River, 3 miles south of Wiseman. **History:** (Maddren, 1913; Reed, 1938). 1909 - Moose Creek reported to contain prospects of gold 1938 - Creek reported to have been abandoned for many years. 1977 - Six placer claims staked by P. Rosecky **Production:** Unknown. Workings and Facilities: Creek reportedly contains prospects for gold, but no workings were observed. #### **Geologic Setting:** Bedrock in the area consists of lower Paleozoic(?) or Porterozoic graphitic, quartzose calcareous schist with thin marble layers. A small mass of greenschist and amphibolite is exposed in the creek bottom, 1.1 miles upstream from the Koyukuk River (Dillon and others, 1989). The creek was reported to contain gold, but it was full of large boulders and not worked (Maddren, 1913). # **Bureau Investigation:** An aerial reconnaissance of the upper portion of the stream found no indications of past mining. High water prevented access to the upper canyon. Four test pans taken from beneath the numerous greenstone boulders in the creek contained no visible gold. A pan concentrate (11845, table I-1) contains 12 ppb gold, which is not anomalous. Resource Estimate: Unknown. # **Mineral Development Potential:** Low development potential due to the lack of both visible and geochemical gold, the lack of shallow bedrock in the lower creek, and the presence of numerous large boulders. Also if there was significant gold-bearing gravel in the creek, there should be evidence of mining due to the relative
ease of access. **Recommendations:** Prospect that portion of the creek in the upper canyon during times of low water. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 135. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 91. - Dillon, J.T., Solie, D.N., Decker, J.E., Murphy, J.M., Bakke, A.A., and Huber, J.A., 1989, Road log from South Fork Koyukuk River (mile 156.2) to Chandalar Shelf (mile 237.1) *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 83. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 88. Name(s): Sawyer Creek Map No: W113 **MAS No:** 0020300045 Alaska Kardex 030-073 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman B-1 SW¼ sec. 11, T. 29 N., R. 12 W. Meridian: Fairbanks Elevation: 1,550 feet Latitude: 67° 20.933' N. Longitude: 150° 12.117' W. Geographic: A 3.5-mile-long, western tributary to the Middle Fork Koyukuk River, 5 miles south of Wiseman. # **History:** 1909 - Sawyer Creek reported to contain prospects for gold (Maddren, 1913). 1936 - Prospected by A. Wilcox and F. Miller (Reed, 1938). 1981-83 - Mined by M. Mead and P. Schimmel (M. Mead, personal communication, 2000). 1995 - J. Hunt prospected with backhoe (M. Mead, personal communication, 2000). #### **Production:** Mining in the 1980s produced approximately 25 oz of gold. Largest nugget: 1.5 oz (Marie Mead. personal communication, 2000). Median gold fineness: 897 (Bliss and others, 1988, p. 23). #### **Workings and Facilities:** Stacked rocks, suction dredge holes, and numerous backhoe test pits in the creek narrows. The test pits are intermittent along a quarter mile of the creek. A rough dozer trail follows the creek for about 1.2 miles upstream from the Koyukuk River. A small cabin is beside the trail near the river. # **Geologic Setting:** The lower portion of the Sawyer Creek cuts through a narrow belt of muscovite-biotite granite orthogneiss. This unit outcrops as a series of north-south-trending resistant ridges and knobs that are surrounded by vegetative cover. The orthogneiss is exposed in the creek about 0.6 mile upstream from the river. A north-south-trending, 25° east-dipping unit of Lower Paleozoic(?) to Proterozoic marble and calcareous schist crosses the creek about 1.1 miles upstream from the river. It has an apparent width of about 150 feet and is resistant, creating a narrows where it crosses the stream. The schist forms a natural riffle in the creek that concentrates placer gold as indicated by the placer workings nearby. This unit is separated by a north-south trending high angle fault from a Lower Paleozoic(?) or Proterozoic graphitic, quartzose, calcareous schist with thin marble interbeds (Dillon and others, 1989, p. 83). The placer gold is reported to be mostly coarse nuggets with little fine gold (Marie Mead, personal communication, 2000). The creek has a steep gradient (7.5%) and contains numerous large boulders. A test run by J. Hunt of 500 cubic yards of gravel from test pits along a quarter mile of the creek, above and below the bedrock riffle produced 0.25 oz of gold (0.0005 oz/cy) (Marie Mead, personal communication, 2000). # **Bureau Investigation:** A dozen test pans were taken along the creek, mostly upstream from the narrows. No visible gold was found in any of the pans. However, a pan concentrate sample (10738, table I-1) yielded 1,632 ppb gold which is highly anomalous. A float sample of pyrite-bearing chlorite-quartz schist from the creek bed (10739) contained 123 ppm copper. **Resource Estimate:** Unknown. # **Mineral Development Potential:** Low mineral development potential. Both past mining and recent sampling indicate that the shallow placer gold in Sawyer Creek is concentrated on a natural bedrock riffle in the canyon narrows. This resource appears to have been mostly mined out. Backhoe sampling of gravel above and below the riffle was not encouraging. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 22-23. - Dillon, J.T., Solie, D.N., Decker, J.E., Murphy, J.M., Bakke, A.A., and Huber, J.A., 1989, Road log from South Fork Koyukuk River (mile 156.2) to Chandalar Shelf (mile 237.1) *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 83. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 91. - Reed, I. M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 88. Name(s): Emma Creek Canyon claim MAS No:0020300046 Eldorado claim Alaska Kardex 030-007 Kokomo Alaska Kardex 030-123 Lucky claim Monogram claim Oro Grande claim **Deposit Type:** Placer Commodities: Au, Ag #### Location: Quadrangle: Wiseman B-1 SW¹/₄ sec. 22, T. 29 N., R. 12 W. Meridian: Fairbanks Elevation: 1,320 feet Latitude: 67° 19.320' N. Longitude: 150° 13.428' W. Geographic: A 6-mile-long western tributary of the Middle Fork Koyukuk River, 6.5 miles north of Coldfoot. Frisbie Creek is a southern tributary to Emma Creek, 1.5 miles upstream from the Koyukuk River. # **History:** 1900 - First record of mining on Emma Creek (Maddren, 1913). 1900-09 - Production reported to be \$14,000 (7,484 oz) (Maddren, 1913). 1929-30 - High channel mined by J. Wilson. 1929 - J. Laane prospected the creek (Reed, 1938). 1938 - R. Jones staked two placer claims (Kardex). 1957-62 - Uotila, Rivers, and McIntosh did extensive mechanized mining on the creek U.S. Bureau of Mines PIMRs, 1957-1962). 1964-present - W. Nordeen mining on creek (W. Nordeen, personal communication, 2000). # **Production:** (oz Au) | 1900 - 1 | ,443 | 1908 - 267 | |----------|------|-------------------| | 1901 - 2 | ,138 | 1909 - 267 | | 1902 - | 695 | 1911 - 118 | | 1903 - | 802 | 1912 - 30 | | 1904 - | 535 | 1913 - 14 | | 1905 - | 802 | 1915 - 87 | | 1906 - | 267 | 1921 - 88 | | 1907 - | 267 | 1923 - 23 | | | | <u> 1928 - 18</u> | Total: 7,861 (Records incomplete: doesn't include production after 1928.) Production could be as high as 9,000 oz (Cobb, 1976). Nuggets weighing up to 8 oz have been found on the creek (W. Nordeen, personal communication, 2000). Median gold fineness: 905 (Bliss and others, 1988). # **Workings and Facilities:** The modern channel of Emma Creek has been mined for 0.3 mile, starting at a point 0.6 mile upstream from the Koyukuk River. Most of this work has concentrated on the canyon portion of the creek where bedrock is shallow. The stream was first worked by hand methods followed by dozer/sluice plate, underground drift, and suction dredging methods. Numerous large boulders made pick and shovel work difficult. In recent years, a 7.5-inch hydrostatic dredge was used for suction dredging, eliminating the need for a pump. Bedrock potholes up to 24 feet deep were cleaned out with a suction dredge (W. Nordeen, personal communication, 2000). Drift mining was done in the alluvial fan below the canyon and in high channels within the canyon itself. Water for washing gravel on the high channel was brought in via a 0.5-mile ditch from Emma Creek, near the mouth of Frisbie Creek (Reed, 1938). In recent years, drifting has been done in the high channels of the canyon on both sides of the creek. A camp and airstrip are located on the south side of Emma Creek, 0.2 mile upstream from the Koyukuk River. The average stream gradient in the mined area is 5% (Maddren, 1913, p. 90-91; W. Nordeen, personal communication, 2000). # **Geologic Setting:** Emma Creek has been described as a dissected hanging valley (Reed, 1938). The upper end of the creek has many tributaries running in narrow V-shaped valleys. A north-south striking unit of Lower Paleozoic(?) to Proterozoic marble underlies the narrow, steep-walled canyon of Emma Creek. The marble is in faulted contact with calcareous schist of similar age. Emma Creek breaches the south flank of and runs parallel to the axis of the southwest-plunging Emma Dome antiform. Due to faulting, the marble is exposed again in the upper canyon of Emma Creek (Dillon and others, 1989). The southern end of a resistant belt of Devonian muscovite-biotite granite orthogneiss terminates 0.5 mile north of Emma Creek. Tremolite skarn and hornfels are associated with this belt. Galena-bearing quartz veins are reported to occur where the stream divides into three forks, 2.5 miles upstream from the Koyukuk River (Dillon and others, 1989; W. Nordeen, personal communication, 2000). The marble and calcareous schist unit that makes up the Emma Creek canyon acts as a large natural riffle, collecting gold on the shallow bedrock. Thus most of the placer gold from Emma Creek has been taken from the canyon as well as from gravels immediately above and below it. The same rock unit and process goes on in Sawyer Creek, the next canyon to the north. The richest ground was reportedly at the mouth of the canyon, where the creek exits onto an alluvial plain. Placer deposits consist of modern and high channel deposits. The best recovery was from faults and fractures in the bedrock (W. Nordeen, personal communication, 2000). A high channel (Discovery Bench) on the south side of the creek, below Frisbie Creek, about 30 feet above the modern stream and 150 feet wide was
worked by drifting and booming in the late 1920s. Another attempt was made at drifting in the 1990s at the 50-foot level above the creek, but progress was slowed due to large boulders. Depth to bedrock in the high channel varies from 5 to 90 feet. The recovered gold was coarse, consisting mostly of 0.01- to 0.05-oz nuggets. This high channel is said to have produced 640 oz of gold by 1928 (Reed, 1938). Recent prospecting and mining indicate that there are at least four separate benches on the right limit (W. Nordeen, personal communication, 2000). A high channel on the north side of the creek and 50 feet above the modern stream was being prospected by a 30-foot adit in 2000. Above the left limit high channel, the canyon narrows to 20 to 30 feet in places. Four different forms of gold have been found: (1) rounded and well-worn slugs, (2) ragged with mainly calcite and some quartz attached, (3) sheet gold, and (4) crystalline gold in rectangular shapes (W. Nordeen, personal communication, 2000). The gold recovered from the benches has a higher fineness than that from the modern stream. Placer concentrates contain abundant amounts of galena and stibnite. # **Bureau Investigation:** A sample of sluice concentrates from the high channel on the north side of Emma Creek (12484, table I-1) contains >10,000 ppm lead, >200 ppm silver, 169 ppm arsenic, 1,397 ppm antimony, and 400 ppm tungsten. A sample of sluice concentrates from the modern stream channel(12485) contains >10,000 ppm lead, >200 ppm silver, 828 ppm arsenic, 111 ppm bismuth, and 361 ppm tungsten. The high lead and antimony contents are either from mining contamination or are indicative of the galena and stibnite-bearing quartz veins reported in the upper canyon of Emma Creek. A search for reported galena-bearing quartz veins was made in the forks area of Emma Creek. What looked like a large quartz vein on the north fork from the air, turned out to be barren, calcite-rich sedimentary beds. Iron-stained brecciated marble in fault(?) zones was sampled with negative results (12541). Some barren quartz veinlets were observed cutting marble bedrock in the canyon bottom. Evidence of recent hand mining was found at the mouth of the north fork, and very fine gold flakes were found in test pans taken from bedrock fractures just below the forks. A pan concentrate sample (12543) contained pyrite, 120 ppm copper, and 11 ppb gold. ### Resource Estimate: None. ### **Mineral Development Potential:** Moderate potential for placer gold in high bench gravels. Large boulders could prove a difficulty in mining these deposits underground. The modern stream channel has moderate potential for suction dredging from Frisbie Creek upstream to the major forks. Moderate potential also exists for large-scale shovel/wash plant operations on the lower mile of the creek (Nordeen, written communication, 2002). Low potential for silver-bearing quartz veins in the upper canyon. #### **Recommendations:** Drill bench gravels and/or conduct seismic or ground penetrating radar surveys to determine gold content and channel configuration. These techniques could prove helpful in pinpointing gold-bearing channels. #### **References:** Brooks, A.H., and others, 1908, Mineral resources of Alaska, report on progress of investigations in 1907: U.S. Geological Survey Bulletin 345, p. 45. ____1913, Mineral resources of Alaska, report on progress of investigations in 1912: U.S. Geological Survey Bulletin 542, p. 45. - ____1915, Mineral resources of Alaska, report on progress of investigations in 1914: U.S. Geological Survey Bulletin 622, p. 59. - ____1916, Mineral resources of Alaska, report on progress of investigations in 1916: U.S. Geological Survey Bulletin 662, p. 59. - Cobb, E.H., 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 103. - Dillon, J.T., Solie, D.N., Decker, J.E., Murphy, J.M., Bakke, A.A., and Huber, J.A., 1989, Road log from South Fork Koyukuk River (mile 156.2) to Chandalar Shelf (mile 237.1) *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 81. - Maddren, A..G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 292, 300. - Mulligan, J.J., 1974, Mineral resources of the Trans-Alaska Pipeline corridor: U.S. Bureau of Mines Information Circular 8626, p. 9. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 88-90. - Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, p. 486. - 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 99, 102. Name(s): Marion Creek Map No: W115 Marion Discovery Sunset claims Alaska Kardex 030-058 Alaska Kardex 030-098 Alaska Kardex 030-198 Alaska Kardex 030-210 Alaska Kardex 030-211 Alaska Kardex 030-221 Alaska Kardex 031-058 Alaska Kardex 031-140 ARDF CH035 **Commodities:** Au # **Location:** **Deposit Type:** Placer Quadrangle: Wiseman B-1 SE½ sec. 20, T. 29 N., R. 11 W. Meridian: Fairbanks Elevation: 1,450 feet Latitude: 67° 19.394' N. Longitude: 150° 2.903' W. Geographic: The 16-mile-long, west-flowing tributary of the Middle Fork Koyukuk River flows through the Wiseman and Chandalar quadrangles. The creek mouth is directly opposite Emma Creek. The headwaters, above the forks, are within Doyon Ltd. lands. # **History:** 1900-01 - Winter attempt to sink a shaft to bedrock proved unsuccessful (Maddren, 1913). 1908-09 - Another shaft was attempted, 6 to 7 miles upstream of the mouth (Maddren, 1913). 1938 - B. Baecker staked six placer claims (Kardex). 1970s - Nearly 100 claims staked by several different parties (Kardex). 1990s - Central Alaska Gold Company (1992) conducted geochemical sampling in the area. 1993 - R. Kirby sold his Sunset claims, which cover most of Marion Creek, to J. Nesbit and R. Hamm. **Production:** 1900-09 - 48 oz Au (Maddren 1910) # Workings and Facilities: Near a prominent tributary, 2.5 miles upstream from the Middle Fork Koyukuk River, Marion Creek cuts across a 0.25-mile-stretch of bedrock with numerous plunge pools. Some diving equipment was found nearby, indicating that suction dredge mining probably took place here. Approximately 4.5 miles upstream from the mouth, below a small gorge, there was flagging that seemed to indicate recent survey/prospecting. # **Geologic Setting:** Marion Creek lies within the schist belt of the Arctic Alaska terrane. Bedrock on the creek consists of lower Paleozoic to Proterozoic banded quartzite and graphitic albite-chlorite-muscovite-quartz schist. The bands probably represent metamorphically differentiated relicts of quartzose and pelitic sediments. Greenschist of similar age also outcrops south of Marion Creek in a few locations (Dillon and Reifenstuhl, 1995). Maddren (1913) reported the present channel gravels contain "colors" of gold; however, depth to bedrock prohibited mining by hand methods. A shaft was sunk about 6.5 miles upstream from the creek mouth. Good pay was reportedly found. Central Alaska Gold Company (1992) reported three anomalous stream sediment samples in the area, measuring up to 65 ppb gold and 1.4 ppm silver. The follow-up investigation included soil, rock, and stream sediment sampling. Company personnel speculated that low-level gold and silver anomalies were due to scattered mineralization in brittle faults and quartz veins. They concluded that Marion Creek did not contain significant gold mineralization. # **Bureau Investigation:** Several miles of Marion Creek and its tributaries were investigated. Visible gold was found in 7 of 10 pans submitted for analysis (table I-1). The gold was most often found on schistose bedrock with less than 1 foot of gravel overburden. The most consistent gold was panned just downstream of the gorge, which is located 4.5 miles upstream from the creek mouth. Two pan concentrate samples (12323-12324) collected from this location average 213.9 ppm gold and 9.9 ppm silver. Three pan samples (12320-21322) were also collected within 1 mile upstream of the gorge and average 68.3 ppm gold and 6.3 ppm silver. A left limit (southern) tributary about 2.5 miles upstream from the mouth was also investigated. The tributary has conspicuous iron-stained water up to elevation 2,700 feet. Cobbles of gossanous schist breccia were observed on the tributary; however, the unit does not outcrop on the surface. A select sample of gossanous rock (12329) contains 85 ppb gold and 1421 ppm antimony. A pan sample (12328) collected off bedrock contains 1,087 ppb gold. Mica-quartz schist bedrock is exposed on Marion Creek below the tributary for a quarter of a mile. The bedrock contains many plunge pools, which have most likely been suction dredged. The bedrock is much less friable than the bedrock upstream. Five test pans collected from the surface did not contain visible gold; one pan concentrate sample (12325) collected at the same site contained 28 ppb gold and no detectable silver. Samples were collected on Marion Creek and a northern tributary approximately 9 miles upstream of the mouth. Visible gold was found in pan concentrate samples (11336, 11339) on both Marion Creek and the northern tributary; these measure 3,739 ppb and 81.80 ppm respectively. A placer sample (11340) was collected on the tributary and contains 0.006 oz/cy gold, 4.1 ppm silver, and 601 ppm arsenic. Resource Estimate: None. # **Mineral
Development Potential:** Moderate mineral potential exists at Marion Creek. There is placer gold at several locations on the creek; however, water levels must be relatively low in order to expose the bedrock. Also, access for mechanized equipment could prove difficult due to the narrowness of the lower canyon. #### **Recommendations:** The gorge location on Marion Creek contains a friable schistose bedrock that is an amenable trap for small amounts of fine gold. Also recommend suction dredging of the bedrock pools on lower Marion Creek at times of low water. - Central Alaska Gold Company, 1992, 1991 Annual report, Alaska field operations- Doyon Ltd. option, v. I: unpublished report 92-70 for Doyon Ltd, 39 p. [available from Doyon Ltd., Fairbanks, Alaska] - Cobb, E.H., 1972, Metallic mineral resources map of the Chandalar quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-457, 1sheet, scale 1:250,000. - _____1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 46. - DeYoung, 1978, Mineral resources of the Chandalar quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Investigation Map MF-878B, 2 sheets, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - _____1995, Geologic map of the Chandalar B-6 quadrangle southeastern Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys Professional Report 103, 1 sheet, scale 1:63,360. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 49, 135. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292. - 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 90. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 90. - Schrader, F.C., 1900, Preliminary Report on a Reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey part 2, p. 485. Name(s): Kelly Gulch Map No: W116 Kelly's Mistake MAS No: 0020300047 April 1-3 Alaska Kardex 030-012 **Deposit Type:** Placer Commodities: Au ### **Location:** Quadrangle: Wiseman B-1 NW¼ sec: 34, T. 29 N., R. 12 W. Meridian: Fairbanks Elevation: 1,150 feet Latitude: 67° 17.813' N. Longitude: 150° 11.912' W. Geographic: A steep western tributary of the Middle Fork Koyukuk River, 2 miles south of Emma Creek. # **History:** 1901 - About \$500 worth of gold was mined in the fall of 1901 (Maddren, 1910). 1937 - R.H. Creecy started an opencut, but results of the effort are not known (Reed, 1938). #### **Production:** 1901 - 24 oz Au (Records incomplete.) # **Workings and Facilities:** Stacked rocks located near the creek mouth extend for several hundred feet. # **Geologic Setting:** Dillon and Reifenstuhl (1990) classify the bedrock at Kelley Creek as Lower Paleozoic(?) or Proterozoic(?) interbanded quartzite and graphitic schist, marble, and calcareous schist. Also, thin units of greenschist and metamorphosed gabbro and diabase (of the same age) outcrop near the headwaters. The creek is steep and narrow, with heavy vegetation along the banks. The average gradient is 13% (Bliss and others, 1988). # **Bureau Investigation:** Stream sediment and pan concentrate samples (11319-11320, table I-1) were collected from a gravel bar below the stacked rocks, near the mouth of the creek. Analysis detected gold in each sample (27 and 73 ppb, respectively); however, no visible gold was observed. The sample results are slightly anomalous. Resource Estimate: None. **Mineral Development Potential:** Low mineral development potential due to lack of visible gold in pans. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 24-25, plus two plates. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, 299 p. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292. - 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 89. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, 169 p. Name(s): Clara Creek Map No: W117 Star Light claims MAS No: 0020300048 Alaska Kardex 030-025 Alaska Kardex 030-098 **Deposit Type:** Placer Commodities: Au, Ag #### Location: Quadrangle: Wiseman B-1 SW¹/₄ sec. 1, T. 28 N., R. 12 W. Meridian: Fairbanks Elevation: 1,400 feet Latitude: 67° 16.743' N. Longitude: 150° 06.579' W. Geographic: A 5-mile-long, west-flowing tributary of the Middle Fork Koyukuk River, 1 mile north of Coldfoot. Access is via an unpaved road off the Dalton Highway. # **History:** 1900-01 - Discovery led to \$3,000 (155 oz) worth of production by six men during the summers of 1900 and 1901. Production included an 18-oz nugget, valued at \$350 (Maddren, 1910, 1913; Schrader, 1900, 1904). 1934 - K. Harvey mined an opencut; however, the results are not known (Smith, 1936). 1953 - S. and O. Stanich purchased placer claims and began prospecting, sinking shafts, and mining. 1959 - Winter shafts and summer prospecting continued. New mining lease established between A. Miscovich and the Stanich brothers. 1960s - Prospecting, trenching, and shaft work continued. 1968 - A. and V. Miscovich purchased the placer claims from the Stanich brothers. 1970s - Prospecting, trenching, and shaft work continued. 1984-92 - R. Kirby conducted placer operations on the Star Light claims of Clara Creek. 1993 - J. Nesbit and R. Hamm purchased some of the Star Light claims. 1999 - Nesbit and Hamm sold the Star Light claims to D. and D. Korte, who conducted suction dredge mining near the lower tributary. **Production:** (oz Au) (Maddren, 1910) 1900 - 48 1901 - 97 Total: 155 (Recent production is unknown.) Mosier and Lewis (1986) reported the average fineness of plus 35-mesh gold is 919.9 and minus 35-mesh gold is 870.7. ### **Workings and Facilities:** Stacked rocks (up to 10 feet high) are intermittent along 1 mile of Clara Creek, beginning at 1,400 feet elevation. An abandoned shaft and tailings are located at 1,550 feet elevation, east of the main left limit (southern) tributary. Tailings for another possible shaft are located along the northeastern fork at 2,000 feet elevation. # **Geologic Setting:** The bedrock at Clara Creek is mapped as Lower Paleozoic(?) or Proterozoic(?) interbanded quartzite and graphitic schist. About 0.2 mile north of Clara Creek, at 1,600 feet elevation, there is a conspicuous exposure of eclogite with reddish, almandine-rich garnets and green clinopyroxene (Dillon and Reifenstuhl, 1990; Gottschalk, 1987). The average gradient between 2,000 feet and 1,200 feet elevation is 6.8% (Bliss and others, 1988). # **Bureau Investigation:** Clara Creek has significant amounts of bedrock exposure above 1,300 feet elevation. These exposures form plunge pools approximately 6 to 10 feet wide. A stream sediment and pan concentrate sample (11317-11318) were collected at the prominent left limit tributary, where the orientation of the schistose bedrock forms natural riffles. The pan concentrate contained one coarse gold flake, measuring 199 ppm gold and 13.5 ppm silver. Another stream sediment and pan concentrate (12333-12334) were collected off bedrock on the main creek. No visible gold was found, but the sample assayed at 1,633 ppb gold. The eclogite outcrop to the north of Clara Creek was also investigated. Two samples were collected: a select sample with <1% chalcopyrite and trace malachite (12330) and a random chip sample (12331). The samples average 407 ppm copper and 35.5 ppm antimony. **Resource Estimate:** None. ### **Mineral Development Potential:** Low to moderate mineral development potential for placer gold, as gold was found in pans from the Clara Creek and a tributary. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° Quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 34, plus two plates. - Dillon, J.T., and Reifenstuhl, R.R., 1990, Geologic map of the Wiseman B-1 quadrangle southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys, Professional Report 101, 1 sheet, scale 1:63,360. - Gottschalk, R.R., Jr., 1987, Structural and petrologic evolution of the southern Brooks Range near Wiseman, Alaska: Rice University, Houston, Texas Ph.D. dissertation, 263 p. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory,
University of Alaska, Report 16, 299 p. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 89. - Mosier, E.L., and Lewis, J.S., 1986, Analytical results, geochemical signatures, and sample locality map of load gold, placer gold, and heavy-mineral concentrates from the Koyukuk-Chandalar mining district, Alaska: U. S. Geological Survey Open-file Report 86-345, p. 98-99. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 91. - Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, 584 p. - 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 99-101. - Smith, P.S., 1936, Mineral industry of Alaska in 1934, *in* Mineral resources of Alaska, report on progress of investigations in 1934: U.S. Geological Survey Bulletin 868A, p. 43. Name(s): Porcupine Creek Map No: W118 **MAS No:** 0020300050 **Deposit Type:** Placer Commodities: Au, Ag # **Location:** Quadrangle: Wiseman A-1, B-1 SE½ sec. 13, T. 28 N., R. 13 W. Meridian: Fairbanks Elevation: 1220 feet Latitude: 67° 14.353' N. Longitude: 150° 17.673' W. Geographic: Porcupine Creek is a 5.5-mile-long western tributary to the Middle Fork Koyukuk River, 3 miles south of Coldfoot. Quartz Creek is a northwest tributary to Porcupine, joining 1.5 miles upstream from the creek mouth. **History:** (Maddren, 1913; Reed, 1938) 1900 - First recorded production. Mining continued consistently for the next 30+ years (Maddren, 1913). 1901 - Four men working on creek. Production reported to average 1.7 oz/day (Maddren, 1913). 1916 - O. Stannich and S. Stannich began working present stream channel (Reed, 1938). 1922 - The Stannich brothers started a drain to tap water in the deep channel (Reed, 1938). 1923-24 - Stannich brothers started drift mining in deep channel (Reed, 1938). 1927 - Mining activity reported (Smith, 1930). 1930 - Mining activity reported (Smith, 1933). 1934 - V. Neck staked 51 placer claims on creek and opencut mined. Drift mining by Stannich brothers (Kardex, U.S. Bureau of Mines PIMR, 1934). 1935 - Mining activity reported (Smith, 1937). 1936-37 - D. O'Keefe groundsluiced and shoveled in (Reed, 1938). 1937 - N. Pendleton groundsluiced and shoveled in 3 miles upstream from junction with Quartz Creek (Reed, 1938). 1947 - Total production from Quartz Creek: 7 oz (U.S. Bureau of Mines PIMR, 1934). 1960-80 - A. Miscovich mined on creek (A. Miscovich, personal communication, 2000). 1997-2000 - R. Hamm (Slisco Inc.) mined on creek (R. Hamm, personal communication, 1999). 2001 - No activity. # **Production:** (oz Au) | 1900 - 27 | 1927 - 16 | 1938 - 36 | 1954 - 26 | |--------------|-----------|-----------|-----------| | 1901 - 54 | 1928 - 70 | 1939 - 11 | 1955 - 18 | | 1908 - 204 | 1929 - 43 | 1940 - 14 | 1956 - 26 | | 1909 - 1,616 | 1930 - 43 | 1941 - 13 | 1957 - 17 | | 1910 - 3,187 | 1931 - 45 | 1942 - 18 | 1958 - 26 | | 1911 - 1,771 | 1932 - 39 | 1943 - 29 | 1959 - 52 | | 1921 - 179 | 1933 - 21 | 1951 - 44 | 1963 - 39 | | 1926 - 43 | 1934 - 18 | 1952 - 29 | | Total: 7,774 Reported total: 8,670 (Records incomplete) Median fineness: 894 Quartz Creek production: 80 oz # **Workings and Facilities:** Early mining methods included drifting, shoveling in, and hydraulicking (Reed, 1938). Recent operators used a D9G Caterpillar® dozer to strip overburden. A Hitachi® 1.5 cy backhoe excavated the pay gravel, which was then transported via dump truck to the sluice box wash plant. A Derocker® grizzly separated the numerous large boulders from the pay gravel before it was run through the plant. A small jig was used to test the sluice tails for gold. Approximately 8-10% of the gold recovered was in the >½-inch fraction. The wash plant could process up to 70 cy/hour. An Atco-type trailer camp and landing strip are located downstream from the mining area. There has been extensive mining of both deep channel and modern stream gravels along 4,500 feet of the creek downstream from Quartz Creek. The pay gravel is unfrozen and considerable groundwater runs on top of bedrock in the deep channel. In the early mining days, a 1,350 foot-long drainage ditch was excavated to deal with this water (Reed, 1938). In 2000, a 6-inch pump running 24 hours a day was required to keep cuts in the deep channel from flooding. The lower portion of the creek has been mined to a 300-foot width with cuts up to 70 feet deep in an attempt to intersect the bottom of the deep channel. Recent mining efforts have been hampered by thickening overburden and excessive water as operations moved downstream. By the end of the 2000 mining season, the operators felt that these factors were making the operation uneconomic. This operation uncovered boulders with drill holes, which indicated that at one time the ground had been tested with a placer(?) drill (R. Hamm, personal communication, 2000). # **Geologic Setting:** The bedrock underlying Porcupine and Quartz Creeks consists of Proterozoic or Lower Paleozoic quartz-mica schist and paragneiss with lenses and bands of black graphitic schist. In addition there is muscovite quartzite and quartzo-feldspathic schist and a few layers of marble and calcareous schist. Schistosity trends generally east-west. An east-west-trending fault crosses the creek near its headwaters (Dillon and others, 1986). A band of pyrite-bearing schist crosses Porcupine Creek just above Quartz Creek. The schist locally contains narrow bands (up to 0.5 feet) that contain up to 10% euhedral pyrite. The oxidation of the pyrite has resulted in abundant limonite stain on the rocks downstream. Both modern stream and deep channel placers have been mined on Porcupine Creek. About 600 feet downstream from the confluence of Quartz Creek with Porcupine, the depth to bedrock under the creek is about 6 feet and increases to 30 feet towards the bench on the left limit. The gravel was composed of flat pieces of schist, mixed with coarse sand. Numerous large boulders (up to 6 feet) occur in the gravel. Most of the gold was concentrated in the lower 3-6 feet of gravel, with very little occurring on top of the bedrock. This deposit was permanently frozen. The value of the ground was reportedly \$0.59 (0.02 oz) per bedrock foot. The gold was reported to be mostly fine with an occasional nugget. In the early years, a minimum 450-foot-long section of the deep channel was mined by drifting. The channel was 20 to 25 feet wide and about 30 feet below the surface. The upper 15 feet of gravel was frozen (Reed, 1938). Bedrock drops off rapidly as Porcupine Creek exits mountainous terrain and intersects the main valley of the Koyukuk River. At the downstream end of the mining operation, bedrock depths reach 80 feet. In the early days, miners prospected for gold-bearing, high channels without success. Recent mining efforts have focused on the deep channel. Pay is concentrated in the lower 20 feet of gravel and as much bedrock as can be removed with a backhoe. In 1999 pay gravel was averaging 0.05 oz/cy (R. Hamm, personal communication, 2000). Quartz Creek runs through a narrow valley, starting at about 0.3 mile upstream from Porcupine Creek. Bedrock is reported to be about 3 feet deep. Shoveling in on the creek was reported to produce about 80 oz of gold (Reed, 1938, p. 104). After 1937, no ground rich enough to mine was found on the creek (Saunders, 1954). # **Bureau Investigation:** A pan concentrate collected from bedrock on Porcupine Creek just upstream of Quartz Creek (11324, table I-1) contained 26.82 ppm gold. At the same site, a select outcrop sample of quartz-mica schist with 10% euhedral pyrite contained 33 ppb gold (11322). A sample of placer concentrates from Porcupine Creek (11321) contained abundant magnetite, pyrite cubes, 7,896 ppm lead, 427 ppm zinc, 418 ppm tungsten, 170 ppm nickel, 16 ppb platinum, and 14 ppm bismuth. The high lead and zinc values may be due to contamination related to mining. A sample of the pyrite cubes (11907) contained 603 ppb gold. It is not definite whether the gold is actually intergrown with the pyrite or very fine placer gold particles that have attached to the cube surfaces. A pan concentrate from a gravel bar below the canyon of Quartz Creek (11326) contained 135 ppb gold, which is anomalous. A stream sediment sample from the same site (11325) contained 132 ppm zinc, which is slightly anomalous. No evidence of mining was observed on the creek. This anomalous value may be due to contamination by placer gold. A pan concentrate off bedrock at the same site (11324) contained 26.8 ppm gold, which is highly anomalous. Resource Estimate: None. #### **Mineral Development Potential:** Low mineral development potential. The section of stream below Quartz Creek has been extrensively mined and economic gold-bearing gravels have been mostly removed. Though previously mined by hand methods, the section upstream from Quartz Creek has been tested with backhoe and found to be uneconomic for a mechanized operation (Ralph Hamm, personal communication, 1998). There could be gold-bearing gravels in the deep channel downstream from the area mined during 2000. However, overburden in the area is at least 80 feet thick, which may preclude mining with surface methods. Since the gravel is mostly thawed, any mining attempts will have to deal with excessive water. **Recommendations:** None #### **References:** Brooks, A.H., and others, 1916, Mineral resources of Alaska, report on progress of investigations in 1916: U.S.
Geological Survey Bulletin 662, p. 59. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, 52, p. 26-27. - Carnes, R.D., 1976, Active Alaskan placer operations, 1975: U.S. Bureau of Mines Open-File Report 98-76, 86 p. - Cobb, E.H., 1981, Summary of data on and lists of references to metallic and selected nonmetallic mineral occurrences in the Wiseman quadrangle, Alaska, supplement to Open-File Report 76-340: U.S. Geological Survey Open-File Report 81-732B, 21 p. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 86. - Mosier, E.L., and Lewis, J.S., 1986, Analytical results, geochemical signatures, and sample locality map of lode gold, placer gold, and heavy-mineral concentrates from the Koyukuk-Chandalar mining district, Alaska: U. S. Geological Survey Open-file Report 86-345, p. 115-118. - Mulligan, J.J., 1974, Mineral resources of the Trans-Alaska Pipeline corridor: U.S. Bureau of Mines Information Circular 8626, 24 p. - Orris, G.J., and Bliss, J.D., 1985, Geologic and grade-volume data on 330 gold placer deposits: U.S. Geological Survey Open-File Report 85-213, p. 45-46. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 101-104. - Saunders, R.H., 1954, Koyukuk district operations (Wiseman, Chandalar): Alaska Territorial Department of Mines Miscellaneous Report MR-194-16, p. 4-5. - Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, p. 485. - 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p.102. - Smith, P.S., 1930, Mineral industry of Alaska in 1927, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1927: U.S. Geological Survey Bulletin 810, p. 28. - ____1932, Mineral resources of Alaska, report on progress of investigations in 1929: U.S. Geological Survey Bulletin 824A, p. 38-40. - ____1933, Mineral industry of Alaska in 1930, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39-40. | 1936, Mineral industry of Alaska in 1934, <i>in</i> Mineral resources of Alaska, report on progress of investigations in 1934: U.S. Geological Survey Bulletin 868A, p. 43. | |---| | 1937, Mineral resources of Alaska, report on progress of investigations in 1935: U.S. Geological Survey Bulletin 880A, p. 46. | | 1938, Mineral resources of Alaska, report on progress of investigations in 1936: U.S. Geological Survey Bulletin 897A, p. 1-107. | Name(s): Rosie Creek Map No: W119 Rose Creek MAS No: 0020300051 Lake Creek Alaska Kardex 030-071 Bam's Bonanza Alaska Kardex 030-195 J & J Jackpot **Deposit Type:** Placer Commodities: Au, Ag #### **Location:** Quadrangle: Wiseman A-1 SW¹/₄ sec. 4, T. 27 N., R. 12 W. Meridian: Fairbanks Elevation: 1,200 feet Latitude: 67° 11.717' N. Longitude: 150° 11.333' W. Geographic: A west-flowing tributary of the Middle Fork Koyukuk River, draining Cathedral Mountain. The principal south-flowing tributary is (informally) named Lake Creek. Access is via a winter trail from Coldfoot. **History:** (Maddren, 1913; Reed, 1938) ~1906 - Discovery claim was 2 miles above the mouth of Rosie Creek. 1906-38 - Six shafts were sunk between the discovery claim and the head of Lake Creek. 1977 - J. Henry and J. Mitchell staked 3 placer claims on Rosie Creek, near the confluence with Lake Creek. **Production:** Unknown. ### **Workings and Facilities:** Six shafts were sunk prior to 1938. Most of the shafts were sunk near the confluence of Rosie Creek and its northern tributary, Lake Creek (Maddren, 1913; Reed, 1938). # **Geologic Setting:** Rosie Creek lies within the east-trending Angayucham thrust fault system. North of the fault lies the Arctic Alaska terrane, which is composed of Devonian metasediments. South of the fault lies the oceanic Angayucham terrane. Several gold-producing creeks lie within this fault system, including Boulder Creek (map no. C68), Slate Creek (map no. C69), Myrtle Creek (map no. C70), and the South Fork Koyukuk River (map nos. W128-W133). To the south of the Rosie Creek basin, the bedrock is predominantly Upper Paleozoic to Mesozoic pillow basalt with intrusions of diabasic greenstone and interlayers of limestone and chert. Near the confluence of Rosie and Lake Creeks, the bedrock is Upper Paleozoic to Mesozoic graywacke, siltsone, and phyllite with minor mafic dykes. To the north, at the headwaters of Lake Creek, the bedrock is Devonian slate, phyllite, calcareous schist with minor metabasite (metamorphosed dykes of diabase, gabbro, and diorite) (Dillon and others, 1989). Fine gold was reported on the present channel at the discovery claim; however, bedrock was said to be 130 feet deep. Six shafts were sunk near the confluence of Rosie and Lake Creeks. They averaged 110 feet to bedrock. One shaft, below the larger lake on Lake Creek, was 275 feet deep. The gravel from the shafts was reported to be mostly slatey, shingle-sized gravel with about 20 feet of blue clay, overlying a thin layer of gravel that rested on bedrock. Fine flour gold was recovered from the lower, thin layer of gravel (Maddren, 1913; Reed, 1938). # **Bureau Investigation:** Rosie Creek has an extremely gentle gradient and does not cut bedrock. A pan concentrate collected from a gravel bar near the discovery claim (11315, table I-1) contains 1 fine, angular flake of gold. Analysis shows the sample to contain 2,668 ppb gold. However, no visible gold was observed in three test pans collected nearby. Lake Creek was also investigated. The remains of a cabin and a shaft are located 1 mile upstream from the creek mouth. A second shaft site is 2 miles upstream of the mouth, at the southern end of the headwaters lakes. The creek does not have gravel channels. A stream sediment sample (12479) collected from Lake Creek was not anomalous in metals. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for placers due to lack of visible gold in samples. **Recommendations:** None. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Dillon, J.T., Reifenstuhl, R.R., Bakke, A.A., and Adams, D.D., 1989, Geologic map of the Wiseman A-1 quadrangle, southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys Professional Report 98, 2 sheets, scale 1:63,360. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, 299 p. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 104 - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 104. Name(s): Twelvemile Creek Map No: W120 Coldfoot Mining Co. MAS No: 0020300052 Dodie's Dream Association. Alaska Kardex 030-013 Elmer's Tune Alaska Kardex 030-023 through 25 Gold Fork Association Good Hope Association Alaska Kardex 030-027 Alaska Kardex 030-028 Alaska Kardex 030-085 Twelvemile Creek, south fork Alaska Kardex 030-245 Deposit Type: Placer Commodities: Au, Ag ### **Location:** Quadrangles: Wiseman A-1, A-2 SE¹/₄ sec. 5, T. 27 N., R. 13 W. Meridian: Fairbanks Elevation: 1,200 feet Latitude: 67° 11.240' N. Longitude: 150° 26.806' W. Geographic: A western tributary to the Middle Fork Koyukuk River, 3.2 miles northeast of Twelvemile Mountain. The discovery claim is near the junction of the South Fork with the main Twelvemile Creek, 3 miles upstream from the Koyukuk River. # **History:** - 1899 Gold reported on Twelvemile Creek (Schrader, 1900). - 1900 First year of production (Maddren, 1913). - 1909 Twelvemile Creek worked only occasionally and with little reward (Maddren, 1913). - 1934 Extensive tracks on creek to be examined by a competent mining engineer. Forty holes drilled and gold distribution found to be so irregular that further drilling was given up (Reed, 1938). - 1937 Hydraulicking on upper end of claim no.1 below discovery by Issac Spinks and Mrs. E.R. Marsan (Reed, 1938). - 1938 A total of 162 oz gold and 14 oz silver were reportedly produced as of this year. Mcintosh and Weldon staked 34 placer claims. Claims also staked by Stannish, Sam, and O'Brien (Kardex). - 1940 Koyukuk Gold Placers, Inc. (Jim Priest) developed a hydraulic and bulldozer operation on Twelvemile Creek (Fairbanks Daily News-Miner, July 26, 1940). - 1953 Claims staked by A. Schwaesdall. Two placer claims staked by Stullenberg, Tauber, and Lurloe. - 1958 Ten placer claims staked by A. Schwaesdall (Kardex). - 1980 Eleven placer claims staked by Walter and Dorris Kopp (Kardex). - 1983 Andy and Verda Miscovich (Coldfoot Mining Co.) mined on creek (A Miscovich, personal communication, 2000). - 1997 Dodie's Dream (four claims) held
by Walter and Dorris Kopp. # **Production:** (oz Au) | 1900 - 48 | 1927 - 17 | |-----------|------------------| | 1901 - 73 | 1936 - 30 | | 1922 - 45 | 1940 - 4 | | 1925 - 61 | 1942 - 3 | | | T. (1 201 (D. 1 | Total: 281 (Records incomplete.) Reported total ranges from 1,002-7,500 oz, but could be as much as 11,500 oz (Orris and Bliss, 1985). Gold fineness: 914. # **Workings and Facilities:** Twelvemile Creek is over 9 miles long and drains a large, broad basin, rimmed by mountainous terrain. The creek has both a lower and an upper canyon, which are separated by a section where the floodplain widens. Hand and mechanized mining efforts have been concentrated along this middle section, starting at a point 2.2 miles above the Koyukuk River and running upstream approximately 0.8 mile to a small falls just below the mouth of the upper canyon. This is evidenced by the remains of wash plants, sluice boxes, trailers, and other mining equipment lying along the creek. Mining has also taken place approximately 1.1 miles up the Lower Fork, a northern tributary, 1.8 miles upstream from the Koyukuk River. What appears to be a water ditch can be traced along the hillside on the north side of the South Fork of Twelvemile Creek. In 2000 there were no signs of recent mining activity. # **Geologic Setting:** The main rock types underlying upper Twelvemile Creek consist of Paleozoic and Precambrian(?) schist and subordinate quartzite. This unit contains bands of Triassic(?), Jurassic(?), and Permian pillow basalt, diabase, and gabbro. The mafic rocks are largely altered to "greenstone" and locally foliated. The lower portion of the creek is underlain by upper Paleozoic or Devonian phyllite with abundant white quartz veins and graywacke. Twelvemile Mountain, immediately south of the creek, is composed of Jurassic volcanic rocks (pyroxene andesite, basalt, diorite, and diabase) as well as argillites and chert (Patton and Miller, 1973). The few exposures in the stream bed are composed of graphitic schist, graywacke, and phyllite, which locally contains numerous quartz veinlets parallel to schistosity. The schistosity trends northeast, cutting across the stream channel and forming excellent natural riffles to trap placer gold. Twelvemile Creek valley is reported to contain three levels of placer concentration: the modern stream channel, at least two high channels, and a deep channel. Mining has concentrated on the modern stream and high channels. The modern channel has been mined extensively from roughly between the South Fork and the mouth of the upper canyon. There the floodplain is about 400 feet wide and depth to bedrock is reportedly about 5 feet. Hand mining was hampered by water in the gravels (Reed, 1938). A secondary high channel is about 20 feet above the creek bed and about 60 feet wide. The main high channel is about 125 feet higher than the secondary channel and is about 600 feet wide. Values in the main high channel are said to have been 0.02 oz/cy, and the secondary high channel produced 0.01 oz/bedrock foot. Several shafts that were sunk into the main high channel reportedly reached bedrock at 30 feet. The deep channel has been explored on the main Twelvemile drainage. A shaft that was sunk just downstream from the Lower Fork hit bedrock 60 feet below the present stream channel, but encountered no gold. At the upper end of the discovery claim, several shafts were sunk to bedrock, in a deep channel about 2 feet lower than the modern channel. In 1934 drill holes were put into the modern stream channel and the main high channel. Gold was found in the drill holes, but the distribution was so irregular that further drilling was given up (Reed, 1938). Along the lower 2.5 miles of the main fork of the creek, the gravel is relatively fine, but in the upper canyon, the stream narrows to 25 feet, has steep walls, and contains many large boulders. This section of creek contains placer gold, but mining has been minimal. This is probably due to the confined nature of the stream channel, numerous boulders, and the possibility of flooding during times of high water. # **Bureau Investigation:** A series of test pans were taken just above the upstream limit of mining on the Lower Fork, 1.1 miles upstream from the main fork of Twelvemile Creek. One pan sample (11513, table I-1) contained 1 fine and 1 very fine flat gold flakes and a moderate amount of pyrite cubes. The sample was collected from beneath a boulder as bedrock was not exposed. A sample of pyrite-bearing iron-stained quartz float (11514) contains 125 ppm zinc. Numerous test pans taken from soft phyllite bedrock between the South Fork and the upper canyon contained gold. At this site, a creek forms a small falls as it runs over bedrock. Four test pans of broken bedrock at this site produced 7 coarse, 12 fine, and 20 very fine flat, worn gold flakes. A placer sample (11493) taken off bedrock in this same area contained 0.007 oz/cy gold. A pan taken off bedrock on the South Fork, just upstream from the main fork (11978) contained 1 coarse, 1 fine, and 6 very fine gold flakes. Above this point, the South Fork is a low-gradient, meandering stream. No bedrock exposures were observed and no indications of mining were visible from the air. On the Middle Fork above the falls, the creek enters a steep-walled canyon. The number of boulders in the creek increases dramatically above this point. A total of five test pans taken off bedrock about 800 feet upstream from the falls (12495) produced 4 coarse, 10 fine, and 20 very fine gold flakes. This site is about 300 feet upstream from the remains of an old cabin on the north side of the creek. At the time of the BLM's visit to this site, the stream was running high and bedrock was difficult to access. The Middle Fork was examined at a point 5.0 miles upstream from the South Fork. A pan taken from behind boulders in the creek (12496) contained no visible gold, but analysis showed the sample contains 370 ppb gold. Resource Estimate: Unknown. ### **Mineral Development Potential:** Low development potential for placer gold. Mining has been extensive in areas of shallow bedrock in the modern stream and on benches. Where tested, the deep channel did not contain gold. The gravels of the upper canyon have moderate potential for placer gold. However, mining could prove difficult due to the confined nature of the stream channel, numerous boulders, and the possibility of flooding during times of high water. **Recommendations:** Mining with suction dredge in the upper canyon during times of low water. ## **References:** Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 26-27. Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292. - 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 69, 85. - Mosier, E.L., and Lewis, J.S., 1986, Analytical results, geochemical signatures, and sample locality map of lode gold, placer gold, and heavy-mineral concentrates from the Koyukuk-Chandalar mining district, Alaska: U. S. Geological Survey Open-file Report 86-345, p. 115-118. - Orris, G.J., and Bliss, J.D., 1985, Geologic and grade-volume data on 330 gold placer deposits: U.S. Geological Survey Open-File Report 85-213, p. 45-46. - Patton, W.W., Jr., and Miller, T.P., 1973, Bedrock geologic map of the Bettles and southern part of the Wiseman quadrangles, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-492, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 105-110. - Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, p. 485. - _____1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 102. - Smith, P.S., 1936, Mineral industry of Alaska in 1934, *in* Mineral resources of Alaska, report on progress of investigations in 1934: U.S. Geological Survey Bulletin 868A, p. 43. - ____1937, Mineral resources of Alaska, report on progress of investigations in 1935: U.S. Geological Survey Bulletin 880A, p. 46. Name(s): Alder Creek Map No: W121 **MAS No:** 0020300083 Alaska Kardex 030-116 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman A-2 NE½ sec. 3, T. 27 N., R. 14 W. Meridian: Fairbanks Elevation: 1,600 feet Latitude 67° 11.759' N. Longitude: 150° 35.967' W. Geographic: Alder Creek is an eastern tributary to the North Fork Koyukuk River. The site is on the creek, 1.0 mile northeast of peak 2945. # **History:** 1937 - Jim Rogers was reported prospecting on Alder Creek, but he had found nothing rich enough to warrant mining (Reed, 1938). 1972 - Two placer claims staked (Kardex). 1985 - Assessment work completed (Kardex). 1994 - Mine Hazards Evaluation done by U.S. Bureau of Mines (Fechner, 1995). **Production:** Unknown. # **Workings and Facilities:** A 6-foot by 4-foot test pit is located adjacent to the creek, and remains of a small cabin and cache are approximately 300 feet to the west. # **Geologic Setting:** The main rock types underlying upper Alder Creek consist of Paleozoic and Precambrian(?) schist and subordinate quartzite. This unit contains bands of Triassic(?), Jurassic(?), and Permian pillow basalt, diabase, and gabbro. The mafic rocks are largely altered to "greenstone" and locally foliated. The lower portion of the creek is underlain by upper Paleozoic or Devonian
phyllite with abundant white quartz veins and graywacke (Patton and Miller, 1973). # **Bureau Investigation:** The area near the cabin and test pit was examined. Schist bedrock exposed on the east side of the creek could not be accessed due to high water. A series of test pans were taken from behind numerous large boulders on a gravel bar near the test pit, but no gold or magnetite were found. Stream sediment and pan concentrate samples are not anomalous in gold, but are slightly anomalous in zinc (11510-10511, table I-1). In 1994 the U.S. Bureau of Mines examined that site for mine hazards and found none (Fechner, 1995). Resource Estimate: Unknown. # **Mineral Development Potential:** Low development potential as no gold was found in the creek. Apparently previous efforts did not go beyond the prospecting stage, which indicates that nothing was found that warranted mining. **Recommendations:** None. - Brosge, W.P., and Reiser, H.N. 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Fechner, S.A., 1995, Mine hazards report-inactive mines, Alder Creek, Alaska, U.S. Bureau of Mines unpublished report, 11 p. [available from BLM Anchorage, Alaska] - Patton, W.W., Jr., and Miller, T.P., 1973, Bedrock geologic map of the Bettles and southern part of the Wiseman quadrangles, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-492, 1 sheet, scale 1:250,000. - Reed, I.M.,1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 111. Name(s): Tramway Bar Coal Map No: W122 MAS No: 0020300068 **Deposit Type:** Lode Commodities: Bituminous Coal **Location:** Quadrangle: Wiseman A-1 SE½ sec. 32, T. 27 N., R. 13 W. Meridian: Fairbanks Elevation: 890 feet Latitude: 67° 06.933' N. Longitude: 150° 27.183' W. Geographic: Two exposures are located on the Middle Fork Koyukuk River, 1.7 miles and 2.4 miles upstream from Tramway Bar. # **History:** 1899 - Schrader (1899) reported coal exposure near Tramway Bar. Local gold miners periodically used the coal. **Production:** Unknown Workings and Facilities: None observed. # **Geologic Setting:** Upper Cretaceous sediments in the upper portion of the Koyukuk basin contain beds of bituminous coal. These are exposed at a few sites in bluffs along the Middle Fork Koyukuk River. The coal was historically used on a limited basis by local miners for blacksmithing purposes. Analysis of a sample from a 13-foot-thick bed showed the coal contains 6.38% moisture, 35.79% ash, 24.29% volatiles, 42.72% fixed carbon, 0.14% sulfur, and 7263 Btu/lb (Schrader, 1900; Collier, 1903; Rao, 1980; by Rao and Wolff, 1981). # **Bureau Investigation:** Two exposures in the bluffs on the west bank of the Middle Fork Koyukuk River were examined. At a site 1.7 miles above Tramway Bar, two vertical coal-bearing beds 6.0 and 10.8 feet thick, separated by 3.5 feet of clay, were sampled (10549-10550). The average "as received" analysis* of the two samples is: 10.0% moisture content, 27.99% ash, 27.57% volatiles, 34.45% fixed carbon, 0.23% sulfur, and 7,823 Btu/lb. At a site 2.3 miles upstream from Tramway Bar, an 11.2-foot-thick coal-bearing section is interbedded with sandstone. It is exposed for about 500 feet along the river bluff and dips 30° west. The lower 7 feet of the section is lignitic coal. The upper 4 feet is bituminous, but contains clay partings up to 0.3 feet thick. The bituminous portion of the bed was sampled (10640) and analyzed. The "as received" analysis gave a 7.11% moisture content, 26.86% ash, 30.02% volatiles, 36.01% fixed carbon, 0.21% sulfur, and 8,460 Btu/lb. When averaged, the analytical results from the two sites indicate an "apparent" ranking of 11,570. According to the American Society for Testing and Materials specification (ASTM-D-388-66), the Tramway Bar coal is bituminous in quality. The low sulfur content is typical of Alaskan coals, but the high ash content (27.43%) places it in the unclean category (G. Stricker, personal communication, 1999). *Analysis by Commercial Testing and Engineering Co., Lombard, Illinois. **Resource Estimate:** Inferred resource of 18,000 tons coal. ## **Mineral Development Potential:** Low development potential as the site is remote and the ash content high. #### **Recommendations:** The upper Koyukuk basin should be evaluated as a potential resource of coal bed methane. - Barnes, F.F., 1967, Coal resources of Alaska: U.S. Geological Survey Bulletin 1242-B. - Collier, A.J., 1903, The coal resources of the Yukon, Alaska: U.S. Geological Survey Bulletin 218, 71 p. - Dillon, J.T., Moorman, M.A., and Lueck, L.L., 1981, Geochemical reconnaissance of the southwest Wiseman quadrangle: summary of data on rock samples: Alaska Division of Geological and Geophysical Surveys Open-File Report 133B, 164 p. - Eakins, G.R., Bundtzen, T.K., Lueck, L.L., Green, C.B., Gallagher, J.L., and Robinson, M.S., 1985, Alaska's mineral industry 1984: Alaska Division of Geological and Geophysical Surveys Special Report 38, 57 p. - Fieldner, A.C., Selvig, W.A., and Paul, J.W., 1922, Analyses of mine and car samples of coal collected in the fiscal years of 1916-19: U.S. Bureau of Mines Bulletin 193, 391 p. - Goff, K.M., 1985, Report on coal resources on or proximal to Doyon Ltd. and village selected lands: unpublished report, 58 p. [available from Doyon Ltd., Fairbanks, Alaska] - Holzheimer, F.W., 1926, Coal on the Yukon River, Alaska: Alaska Territorial Department of Mines Miscellaneous Report MR-194-1, 10 p. - Marker, D.F., Jr., 1983, Alaska coal mined land inventory: Plangraphics, Inc., Frankfort, KY, unpublished report prepared for Alaska Department of Natural Resources Division of Minerals and Energy Management, p. 76-7. - Merritt, R.D., 1985, Alaska's coal data base: explanation guide to accompany maps of Alaska's coal resources: Alaska Division of Geological and Geophysical Surveys Public Data File 85-22, p. 5. - Meyer, M.P., 1990, Selected coal deposits in Alaska: U.S. Bureau of Mines Open-File Report 33-90, p. 90. - Payne, T. G., and others, 1952, Geology of the Arctic Slope of Alaska: USGS Oil and Gas Investigation Map 126, 3 sheets. - Rao, P.D., and Wolff, E.N., 1980, Characterization and evaluation of washability of Alaskan coals: Mineral Industry Research Laboratory, University of Alaska, Report 42, p. 10. - _____1981, Petrographic, mineralogical, and chemical characterization of certain Alaskan coals and washability products: Mineral Industry Research Laboratory, University of Alaska, Report 50, p. 196, 199, 220, 222, 225-7. - Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, p. 485. - Selvig, W.A., and Fieldner, A.C., 1922, Fusibility of ash from coals of the United States: U.S. Bureau of Mines Bulletin 209, 119 p. - Smith, P.S., and Mertie, J.B., Jr., 1930, Geology and mineral resources of northwestern Alaska: U.S. Geological Survey Bulletin 815, p. 316. - Triplehorn, J.H., 1982, Alaska coal-a bibliography: Mineral Industry Research Laboratory, University of Alaska, Report 51, 298 p. - U.S. Bureau of Mines, 1946, Analyses of Alaskan coals: Technical Progress Report 682, p. 2. Name(s): Mailbox Creek Map No: W123 Mailbox 1-12 claims MAS No: 0020300053 V&S 18-19 claims Alaska Kardex 030-074 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman A-1 SE¹/₄ sec. 6, T. 26 N., R. 13 W. Meridian: Fairbanks Elevation: 900 feet Latitude: 67° 06.397' N. Longitude: 150° 28.971' W. Geographic: Northern tributary to the Middle Fork Koyukuk River, 2.7 miles upstream from Tramway Bar. # **History:** 1930s - Ottawa Mining and Minerals reportedly staked lode claims in the area (Kardex). 1935 - Activity reported on Mailbox Creek (Smith, 1937). 1937 - Thomas Kovich and George Stores opened a cut by groundsluicing and shoveling in (Reed, 1938). 1938 - Twelve placer claims staked by T. Kovich (Kardex). **Production:** Unknown. Average gold fineness: 898 (Reed, 1938). ### **Workings and Facilities:** Remains of a boom dam and dozer cuts are visible on the creek, but it appears that only a small amount of mining has been done. That took place in a cut about 2,000 feet upstream from the Koyukuk River. At this point, the canyon bottom is about 400 feet wide. The creek reportedly runs about 80 miners inches of water (Reed, 1938). In recent years there has been some prospecting done by dozer. # **Geologic Setting:** Bedrock underlying Mailbox Creek is composed of Upper Cretaceous quartz-pebble conglomerate. Well-rounded clasts in the conglomerate consist of white quartz, graywacke, chert, schist, and mafic volcanic and intrusive rocks. The unit dips to the north and contains abundant plant fossils of Late Cretaceous age (Patton and Miller, 1973). At the site of previous mining, the bedrock was reported to consist of a fire clay with coal occurring in it, interbedded with fine-grained conglomerate. The stream gravel is rather fine, derived mostly from the conglomerate, and contains many erratic boulders. The gold in the creek is of two types: a flakey type that occurs throughout the gravel and a rough and thick type that occurs in a reddish gravel layer near bedrock. The ground was reported to run 0.02 oz/bedrock foot (Reed, 1938). # **Bureau Investigation:** The lower 0.6 mile of the creek was examined. Two pans taken at a narrows formed by conglomerate bedrock produced 1 very fine gold flake (11665, table I-1). A pan concentrate sample (11666) collected on bedrock in a bulldozer cut on the west side 0.6 mile above the mouth of the creek contained 1 very coarse and 3 fine gold flakes. Five additional pans in the same area produced 2 very coarse and 11 fine flakey gold pieces. At this site bedrock appears to be weathered conglomerate bedrock. A sample of pyrrhotite-bearing altered
mafic intrusive rock (diorite?) float (11667) is not anomalous in any metals. Resource Estimate: Unknown. ## **Mineral Development Potential:** There is moderate mineral development potential for placer gold on Mailbox Creek. Test pans of weathered conglomerate bedrock are encouraging and access is moderately good. Low water flow and a low stream gradient may make mining difficult. #### **Recommendations:** Bulk test sample conglomerate bedrock exposed in dozer cuts near stream. The use of a pump to obtain water is recommended. Prospecting is recommended in areas of conglomerate bedrock, upstream from the bulldozer cuts. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, 52 p., plus two plates. - Cobb, E.H., 1981, Summary of data on and lists of references to metallic and selected nonmetallic mineral occurrences in the Wiseman quadrangle, Alaska, supplement to Open-File Report 76-340: U.S. Geological Survey Open-File Report 81-732B, 21 p. - Patton, W.W., Jr., and Miller, T.P., 1973, Bedrock geologic map of the Bettles and southern part of the Wiseman quadrangles, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-492, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 148-149. - Smith, P.S., 1937, Mineral resources of Alaska, report on progress of investigations in 1935: U.S. Geological Survey Bulletin 880A, p. 45. Name(s): Chapman Creek Map No: W124 Chapman Creek Assoc. MAS No: 0020300054 V&S 6-13 Alaska Kardex 030-061 Deposit Type: Placer Commodities: Au ### **Location:** Quadrangle: Wiseman A-1 W½ sec. 8, T. 26 N., R. 13 W. Meridian: Fairbanks Elevation: 920 feet Latitude: 67° 05.707' N. Longitude: 150° 28.413' W. Geographic: Tributary to the Middle Fork Koyukuk River, 0.5 mile upstream from Tramway Bar and 14 miles southwest of Coldfoot. A rough road connects the site with the Dalton Highway, 3.7 miles to the east. ### **History:** 1908-09 - Prospectors sink 13 or 14 holes from 9 to 14 feet deep a quarter of a mile above mouth of Chapman Creek (Reed, 1938). 1938- Claims staked by Issac Spikes (Kardex). 1984 - Chapman Creek Assoc. claims 1-8 staked (Kardex). 1984-89 - G. Bouton prospected and mined on creek (Kardex). 1991 - Road built to connect site with Dalton Highway and prospecting done by unknown Canadian company. Holes drilled 40-55 feet deep and test pits dug (D. Keill, personal communication, 2000). 2000 - V&S 6-13 claims on Chapman Creek owned by G. Bouton (Western Gold) (K. Woodworth, personal communication, 2000). **Production:** Unknown. Possibly combined with Tramway Bar. ## **Workings and Facilities:** The area has been heavily mined, evidenced by abundant tailings. Mining equipment consisting of dump trucks, shovels, and washing plants along with Atco-type trailers are still on the property. ## **Geologic Setting:** The bedrock underlying Chapman Creek is composed of Cretaceous conglomerate that has been subdivided into two units. The upper unit is a quartz-pebble conglomerate containing clasts of quartz, schist, sandstone, coal, and other fossiliferous plant material. The lower unit is an igneous-pebble-cobble conglomerate consisting of poorly-sorted clasts of mafic volcanic and intrusive rocks, chert, and graywacke. The conglomerate is well exposed along the narrows of Chapman Creek, 0.5 mile upstream from the Koyukuk River (Patton and Miller, 1973). The conglomerate is believed to be an ancestral flood plain, deposited by streams flowing off the south side of the Brooks Range at a higher level than the modern Koyukuk River. It lies near the eastern edge of the Koyukuk Basin which is filled with Cretaceous continentally derived sediments. The Chapman Creek and nearby Tramway Bar placers were apparently formed when gold-bearing gravel was deposited in channels cut into this conglomerate outwash deposit by ancestral streams. These channels were later eroded by the modern Koyukuk River, exposing the underlying conglomerate and redistributing the gold. The Chapman deposits may also lie on benches cut laterally by meandering of the ancestral Koyukuk River. The shafts dug ½ to 1 mile upstream from the mouth of Chapman Creek passed through a layer of barren sand and reddish gravel into a gold-bearing bed of blueschist gravel resting on clay. Pans from the schist-clay layer averaged 0.001 oz/cy. About 2 miles upstream, some bench deposits from 20-30 feet above the stream average 0.004 oz/cy gold. It is claimed that the mouth of the creek is thawed and that bedrock is deep. Chapman Creek may be the source of the gold deposited downstream at the Tramway Bar placer (map no. W125) (Maddren, 1913; Reed, 1938). The main channel of the Middle Fork has been prospected with shafts from 12 to 22 feet deep. Gravel on bedrock reportedly contains 0.01 oz/cy. Pans on bedrock average 0.001 oz/cy (Maddren, 1913) ## **Bureau Investigation:** Three test pans taken from gravel at the base of a falls on bedrock contained a total of 6 fine and 9 very fine gold flakes. Three other pans taken above the falls, produced a total of 1 fine gold flake. A pan concentrate from the same site (11669, table I-1) contained 11.38 ppm gold. A four-foot-long continuous chip sample of the conglomerate (11669) was not anomalous in gold. A sample of greenstone (11671) contained 119 ppm copper. Resource Estimate: Unknown. ## **Mineral Development Potential:** Low mineral development potential due to previous mining and reported low gold values (average 0.003 oz/cy). Also getting water up to gold-bearing benches could be difficult. #### **Recommendations:** Suction dredging of plunge pools along that portion of the creek, which cuts into bedrock could produce gold that was missed by previous operations. #### **References:** Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 84-85. Patton, W.W., and Miller, T.P., 1973, Bedrock geologic map of the Bettles and southern part of the Wiseman quadrangles, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-492, 1 sheet, scale 1:250,000. Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 145-151. Name(s): Tramway Bar **Map No:** W125 V&S 1-6 claims MAS No: 0020300055 Monument Assn Alaska Kardex 030-059 Alaska Kardex 030-086 Boulder Assn Easy Money Bench Alaska Kardex 030-109 Rabbit Patch Alaska Kardex 030-117 River End Little Boulder **Deposit Type:** Placer Commodities: Au ### **Location:** Ouadrangle: Wiseman A-1, A-2 S½ sec: 7, T. 26 N., R. 13 W. Meridian: Fairbanks Elevation: 850 feet Latitude: 67° 5.170' N. Longitude: 150° 29.956' W. Geographic: On the west side of the Middle Fork Koyukuk River, 14 miles southwest of Coldfoot. A rough 5-mile-long road from the Dalton highway ends on the opposite side of the river. ## **History:** 1885-90 - Gold discovered at Tramway Bar. Mining done with rockers (Maddren, 1913). 1899 - Sluice box mining method introduced (Maddren, 1913). 1908 - Water brought to Tramway Bar by ditch from Mailbox Creek (Maddren, 1913). 1909 - Mining reported to have not yielded satisfactory returns (Maddren, 1913). 1925 - Nine claims staked by C. Suckik (Kardex). 1935 - C. Suckik began ground sluicing and shoveling in upstream from previous workings (Reed, 1938). 1937 - Ground-sluicing and shoveling in by Charles Suckik (Reed, 1938). 1939 - Mining activity (Smith, 1941). 1940 - Mining activity (Smith, 1942). 1959 - Placer claims staked by E. Nesland (Kardex). 1970 - 129 claims staked by G. Bouton (Kardex). 1972-82 - Mining by G. Bouton (D. Keill, personal communication, 2001). 2001 - Claims owned by G. Bouton, Bouton Enterprises (K. Woodworth, personal communication, 2001). ### **Production:** (oz Au) (Maddren, 1913; Reed, 1938) 1900 - 274 1908 - 16 1909 - 438 Total: 728 (Records incomplete.) Combined production with Chapman Creek is reported to be 2,315 oz (Bliss and others, 1988). Average gold fineness: 883 (Reed, 1938) Largest reported nugget: 2.3 oz (Reed, 1938) ## **Workings and Facilities:** Tramway Bar is one of the earliest known sites for placer gold mining on the Koyukuk River (Schrader, 1900). Mining has concentrated on a 0.5-mile-long bench on the west side of the river. The bench has been mined up to 600 feet back from the river bluffs. Remains of old mining equipment, cabins, and an airstrip occupy the site. It would appear that mining efforts beginning in the 1970s may have mined out the entire width of the bench deposits. ## **Geologic Setting:** The bedrock at Tramway Bar is composed of Cretaceous conglomerate, which has been subdivided into two units. The upper unit is a quartz-pebble conglomerate containing clasts of quartz, schist, sandstone, coal, and other fossiliferous plant material. The lower unit is an igneous-pebble-cobble conglomerate consisting of poorly sorted clasts of mafic volcanic and intrusive rocks, chert, and graywacke. Bedding is well exposed in bluffs along the west side of the Koyukuk River. Bedding strikes northeast with dips ranging from north to south (Patton and Miller, 1973). The conglomerate is believed to be an ancestral flood plain, deposited by streams flowing off the south side of the Brooks Range at a higher level than the modern Koyukuk River. It lies near the eastern edge of the Koyukuk Basin, which is filled with Cretaceous continentally derived sediments. The Tramway Bar and nearby Chapman Creek placers were apparently formed when gold-bearing gravel was deposited in channels cut into this outwash deposit by ancestral streams. These channels were later downcut by the modern Koyukuk River, exposing the underlying conglomerate. This left the gold-bearing gravels exposed as bench deposits, resting
on river bluffs composed of conglomerate. These benches are 80-100 feet above the modern river level. The bench deposits vary in composition from coarse gravel to layers of fine sand and silt and contain numerous boulders (Maddren, 1913; Reed, 1938). Glacial erratics reportedly occur in the gold-bearing gravel (Brosge and Reiser, 1972). It appears that the gold is concentrated mostly within the gravel layers. The gold is possibly derived from some nearby gold-bearing stream such as Chapman Creek, which flows into the Koyukuk just upstream from Tramway Bar. In the early workings, depth to bedrock varied from 4 to 7 feet, and the benches were mined for about 50 feet back from the river. Gold values in one cut were reported to average 0.01oz/bedrock foot (Maddren, 1913; Reed, 1938). According to Reed (1938) there are two runs of gold at Tramway Bar: coarse gold concentrated in the coarse gravel of the bench deposits and fine gold derived from erosion of the conglomerate bedrock. The fine fraction was concentrated on top of the decomposed conglomerate. Maddren (1913) did not believe that any of the gold was derived from the underlying conglomerate. ### **Bureau Investigation:** Due to the extent of mechanized mining at the site, no testing was done on the bench gravels. A sluice concentrate sample (11589, table I-1) contains 1,241 ppb platinum, which is highly anomalous. In addition the concentrate contains 23 ppm uranium and 50 ppm thorium. The platinum may have a source in a belt of mafic volanic and intrusive rocks that outcrop to the north in the Twelvemile Mountain area. An effort was made to determine whether the conglomerate might be the source of some of the gold at Tramway Bar as proposed by Reed. One random and five continuous chip samples were collected from conglomerate exposed in the bluffs along the river (11587-11588, 11660-11663). Sample lengths were up to 7.5 feet long and cut across bedding. None of the samples were anomalous in gold. At a site 1.6 miles upriver from Tramway Bar, about 8 pounds of the conglomerate was crushed and panned down to a 0.7-oz concentrate (10551). Analysis showed the sample contains 2,494 ppb gold, which is anomalous. This is the only conglomerate sample from the area that was anomalous in gold. It is difficult to determine whether the gold is actually interstitial in the conglomerate or just fine flood gold deposited on the rock surface by the present Koyukuk River. **Resource Estimate:** Unknown. ## **Mineral Development Potential:** It appears that shallow gold-bearing gravel has been extensively mined and little resource remains. Also recorded gold values were low. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 29-30. - Brosge, W.P., Reiser, H.N., 1972, Geochemical reconnaissance in the Wiseman and Chandalar districts and adjacent region, southern Brooks Range, Alaska: U.S. Geological Survey Professional Paper 709, p. 3. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 291-292. - 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 84-85. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 145-148. - Schrader, F.C., 1900, Preliminary report on a reconnaissance along the Chandalar and Koyukuk Rivers, Alaska in 1899: Twenty-first annual report of the U.S. Geological Survey Part 2, p. 478-479, 483. - 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 100. - Smith, P.S., 1941, Mineral resources of Alaska, report on progress of investigations in 1939: U.S. Geological Survey Bulletin 926A, p.52. ____1942, Mineral resources of Alaska, report on progress of investigations in 1940: U.S. Geological Survey Bulletin, 933A, p. 47. Name(s): Eagle Cliff Map No: W126 American Eagle Association MAS No: 0020300059 Alaska Kardex 030-072 **Deposit Type:** High Bench Placer Commodities: Au #### **Location:** Quadrangle: Wiseman A-1 SE¼ sec. 30, T. 26 N., R. 11 W. Meridian: Fairbanks Elevation: 1,200 feet Latitude: 67° 02.784' N. Longitude: 150° 02.501' W. Geographic: On the South Fork Koyukuk River, 1.5 miles east-northeast of Hidden Creek. ## **History:** 1900s - Prospected and mined (Maddren, 1910). 1938 - W. Glenn planned to work this claim in summer (Reed, 1938). 1980s - Claims staked by S. Greene (Kardex). **Production:** (oz Au) (Maddren, 1910, 1913) 1900 - 24 1902-09 - 24 Total: 48 (Records incomplete.) Total production is reported as high as 120 oz (Bliss and others, 1988). Workings and Facilities: None observed. ## **Geologic Setting:** The bluffs at Eagle Cliff are composed of upper Paleozoic to Mesozoic(?) pillow basalt that is unconformably overlain by Cretaceous quartz-pebble conglomerate and sandstone. The site lies along the South Fork fault, which trends east-northeast. The fault is one of several Late Cretaceous to early Tertiary east-west-trending, high-angle fault zones that have many miles of lateral offset. It is characterized by gouge that separates equivalent portions of the Angayucham terrane and marks the northern limit of Cretaceous granites in Alaska (Dillon and others, 1989). Reed (1938) reported that a high bench exists approximately 120 feet above the present South Fork Koyukuk River between Mosquito Fork and the mouth of Jim River. At Eagle cliff the high bench is on the south side of the river. Small amounts of fine flood gold are frequently found on gravel bars of the South Fork Koyukuk River between Eagle Cliff (W126) and Gold Bench (map no. B5). These 28 miles of the South Fork Koyukuk River include 12 placer sites (map nos W126-W133, B2-B5). The origin of the gold is unknown. Some believe that it could have been washed in from Tramway Bar through an ancestral channel that crossed between the two forks of the Koyukuk River. Others believe that the source lies in the hills between the South Fork Koyukuk River and the Jim River (Maddren, 1913). It is also possible that the gold is reworked from glacial deposits (Cobb, 1973). ## **Bureau Investigation:** Three pan concentrate samples (11602-11604, table I-1) collected from gravel bars below Eagle Cliff all contained very fine to fine visible gold. The samples range from 403 ppb to 10.37 ppm gold. Fine flood gold was panned at numerous locations along the South Fork Koyukuk River between Eagle Cliff and Gold Bench. Fifteen pan concentrate samples collected from gravel bars and bluffs average 6,532 ppb gold. Resource Estimate: None. # **Mineral Development Potential:** Low mineral development potential for placer gold in the present channel due to low gold values. Much of the gold is extremely fine, and recovery could be difficult. The high benches remain unevaluated. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 31-32, plus two plates. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - 1973, Placer deposits of Alaska: U.S. Geological Survey Bulletin 1374, p.159. - Dillon, J.T., Reifenstuhl, R.R., Bakke, A.A., and Adams, D.D., 1989, Geologic map of the Wiseman A-1 quadrangle, southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys Professional Report 98, 2 sheets, scale 1:63,360. - Dillon, J.T., Solie, D.N., Murphy, J.T. J. M., Bakke, A.A., and Huber, J.A., 1989, Road Log from South Fork Koyukuk River (mile 156.2) to Chandalar Shelf (mile 237.1). In Mull, C.G., and K.E. Adams, eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska: Geology of eastern Koyukuk Basin, Central Brooks Range, and East-central Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 74-100. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, 299 p. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292, 312. - 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 70, 107. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 156-157. - Schrader, F.C., 1904, A reconnaissance in northern Alaska across the Rocky Mountains, along the Koyukuk, John, Anaktuvuk, and Colville Rivers and the Arctic coast to Cape Lisburne, in 1901: U.S. Geological Survey Professional Paper 20, p. 102. Name(s): Hidden Creek Map No: W127 Daniella MAS No: 0020300112 Second slough no.1 Alaska Kardex 030-206 Bryans no.1 Alaska Kardex 030-207 Robbys no.1 Alaska Kardex 030-200 June bug no.2 Alaska Kardex 030-219 **Deposit Type:** Placer Commodities: Au #### Location: Quadrangle: Wiseman A-1 N½ sec. 1, T. 25 N., R. 12 W. Meridian: Fairbanks Elevation: 1,600 feet Latitude: 67° 01.296' N. Longitude: 150 05.434' W. Geographic: A 5.3-mile-long southern tributary of the South Fork Koyukuk River, 0.5 mile west of Eagle Cliff. ## **History:** 1978-82 - Placer claims staked by several parties (Kardex). **Production:** Unknown. ## **Workings and Facilities:** A bulldozer trail follows
the creek upstream for 2 miles. Signs of test pits observed near the end of the trail. ## **Geologic Setting:** The upper part of Hidden Creek cuts the contact between quartz monzonite of the Cretaceous Jim River pluton to the south and Triassic to Jurassic greenstone on the north (Dillon and others, 1986). # **Bureau Investigation:** Four test pans collected around boulders produced 1 fine and 1 very fine gold flake. Very fine grained feather-like flakes of an undetermined mineral were also noted a pan concentrate sample (11910, table I-1) that contains 28.2 ppm gold. Float in the creek consists of numerous granitic and greenstone boulders. Some of the greenstone is hornfelsed and contains garnet, epidote, and fine-grained sulfides. A sample (11908) is not anomalous in any metals. The Jim River drains off the south side of the Jim River Pluton. A pan concentrate sample collected on this drainage, 5.7 miles south of Hidden Creek, is anomalous in gold (map no. B11). Resource Estimate: None. Mineral Development Potential: Low mineral development potential due to lack of bedrock. #### **Recommendations:** Prospect bedrock on the creek, upstream from this site. Prospect the Jim River pluton for lode gold. - Blum, J.D., Dillon, J.T., and Blum, A.E., 1989, Regional significance of the Jim River and Hodzana plutons *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 2, p. 189-190. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. Name(s): South Fork Koyukuk River Map No: W128 **MAS No:** 0020300145 Alaska Kardex 030-152 Deposit Type: Placer Commodities: Au ## **Location:** Quadrangle: Wiseman A-1 Center sec. 19, T. 26 N., R. 11 W. Meridian: Fairbanks Elevation: 1,150 feet Latitude: 67° 03.746' N. Longitude: 150° 03.504' W. Geographic: Located 0.5 mile northwest of Eagle Cliff (map no. W126), on the South Fork Koyukuk River. ## **History:** 1900s - Gold discovered on the South Fork Koyukuk River (Maddren, 1913). 1930s - Activity reported (Smith, 1937, 1938). 1976, 79 - W. Worrall, J. Sheets, and P. Sheets staked one claim (Kardex). **Production:** (oz Au) (U.S. Bureau of Mines PIMRs, 1910-1941) | 1910 - 34 | 1935 - 57 | |-----------|---| | 1911 - 15 | 1936 - 45 | | 1915 - 63 | 1937 - 114 | | 1921 - 10 | 1938 - 11 | | 1922 - 7 | 1939 - 13 | | 1923 - 10 | 1940 - 33 | | 1932 - 24 | <u>1941 - 2</u> | | 1933 - 20 | Total: 458 (Records incomplete. Locations are vague.) | Gold fineness: 914 (Metz and Hawkins, 1981) Workings and Facilities: None observed. ## **Geologic Setting:** Bedrock near the South Fork Koyukuk River site is mapped as Quaternary drift deposits, Tertiary(?) gravel deposits, and nonmarine Cretaceous quartz-pebble conglomerate. About 1 mile south of Wilson Creek (map no. W129) lies the South Fork fault, which trends east-northeast. The fault is one of several Late Cretaceous to early Tertiary east-west-trending, high-angle fault zones that have many miles of right slip. It is characterized by gouge that separates equivalent portions of the Angayucham terrane and marks the northern limit of Cretaceous granites in Alaska (Dillon and others, 1989). Small amounts of fine flood gold are frequently found on gravel bars of the South Fork Koyukuk River between Eagle Cliff (W126) and Gold Bench (map no. B5). These 28 miles of the South Fork Koyukuk River include 12 placer sites (map nos W126-W133, B2-B5). The origin of the gold is unknown. Some believe that it could have been washed in from Tramway Bar through an ancestral channel that crossed between the two forks of the Koyukuk River. Others believe that the source lies in the hills between the South Fork Koyukuk River and the Jim River (Maddren, 1913). It is also possible that the gold is reworked from glacial deposits (Cobb, 1973). ## **Bureau Investigation:** Pan concentrate samples were collected from the northern tributary (11599, table I-1) and a gravel bar on the right limit of the South Fork Koyukuk River (11600). The sample off the gravel bar contained two very fine gold pieces and abundant magnetite, measuring 869 ppb gold. Fine flood gold was panned at numerous locations along the South Fork Koyukuk River between Eagle Cliff and Gold Bench. Fifteen pan concentrate samples collected from gravel bars and bluffs average 6,532 ppb gold. Resource Estimate: None. ## **Mineral Development Potential:** Low mineral development potential due to low gold values. Much of the gold is extremely fine and recovery could be difficult. **Recommendations:** None. - Cobb, E.H., 1973, Placer deposits of Alaska: U.S. Geological Survey Bulletin 1374, p.159. - _____1981, Summary of data on and lists of references to metallic and selected nonmetallic mineral occurrences in the Wiseman quadrangle, Alaska, supplement to Open-File Report 76-340: U.S. Geological Survey Open-File Report 81-732B, 21 p. - Dillon, J.T., Reifenstuhl, R.R., Bakke, A.A., and Adams, D.D., 1989, Geologic map of the Wiseman A-1 quadrangle, southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys Professional Report 98, 2 sheets, scale 1:63,360. - Dillon, J.T., Solie, D.N., Decker, J.E., Murphy, J.M., Bakke, A.A., and Huber, J.A., 1989, Road log from South Fork Koyukuk River (mile 156.2) to Chandalar Shelf (mile 237.1) *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 74-100. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 107. - Metz, P.A., and Hawkins, D.B., 1981, A summary of gold fineness values from Alaska placer deposits: Mineral Industry Research Laboratory, University of Alaska, Report 45, p. 18, 36. - Smith, P.S., 1933, Mineral industry of Alaska in 1930, *in* Smith, P.S. and others, Mineral resources of Alaska, report on progress of investigations in 1930: U.S. Geological Survey Bulletin 836, p. 39-40. _____1937, Mineral resources of Alaska, report on progress of investigations in 1935: U.S. Geological Survey Bulletin 880A, p. 46. _____1938, Mineral resources of Alaska, report on progress of investigations in 1936: U.S. Geological Survey Bulletin 897A, p. 54. - U.S. Bureau of Mines, 1910-1941, Permanent Individual Mine Records (PIMR) for placer mines in Alaska: U.S. Bureau of Mines unpublished reports. Name(s): Wilson Creek Map No: W129 MAS No: 0020300081 Alaska Kardex 030-203 Alaska Kardex 030-199 Alaska Kardex 030-208 Alaska Kardex 030-222 Deposit Type: Placer Commodities: Au Location: Quadrangle: Wiseman A-1 NE¹/₄ sec. 22, T. 26 N., R. 12 W. Meridian: Fairbanks Elevation: 1,100 feet Latitude: 67° 03.936' N. Longitude: 150° 10.595' W. Geographic: A tributary of South Fork Koyukuk River, 6 miles south of Cathedral Mountain. ## **History:** 1900s - Prospecting occurred along South Fork Koyukuk, including Wilson Creek (Maddren, 1910). 1978 - Numerous placer claims owned on the South Fork Koyukuk River and Wilson Creek (Kardex). **Production:** None. Workings and Facilities: Minor plywood materials seen in area. No direct evidence of mining. ## **Geologic Setting:** The bedrock in the Wilson Creek area is mapped as Tertiary(?) gravel deposits. A Tertiary or Cretaceous(?) conglomerate bedrock is also present. About 1 mile south of Wilson Creek (map no. W129) lies the South Fork fault, which trends east-northeast. The fault is one of several Late Cretaceous to early Tertiary east-west-trending, high-angle fault zones that have many miles of right slip. It is characterized by gouge that separates equivalent portions of the Angayucham terrane and marks the northern limit of Cretaceous granites in Alaska (Dillon and others, 1989). # **Bureau Investigation:** A pan concentrate sample (11597, table I-1) and a random chip sample of conglomerate bedrock (11598) were collected near the mouth of Wilson Creek. Neither sample contains anomalous results. Resource Estimate: None. **Mineral Development Potential:** Low mineral development potential due to lack of gold in samples. **Recommendations:** None. - Dillon, J.T., Reifenstuhl, R.R., Bakke, A.A., and Adams, D.D., 1989, Geologic map of the Wiseman A-1 quadrangle, southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys Professional Report 98, 2 sheets, scale 1:63,360. - Dillon, J.T., Solie, D.N., Decker, J.E., Murphy, J.M., Bakke, A.A., and Huber, J.A., 1989, Road log from South Fork Koyukuk River (mile 156.2) to Chandalar Shelf (mile 237.1) *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 74-100. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 137. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 106 - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 162. Name(s): Minie Map No: W130 MAS No: 0020300164 Alaska Kardex 030-191 Alaska Kardex 030-192 Deposit Type: Placer Commodities: Au Location: Quadrangle: Wiseman A-1 NE¼ sec. 29, T. 26 N., R. 12 W. Meridian: Fairbanks Elevation: 1,070 feet Latitude: 67° 03.442' N. Longitude: 150° 13.225' W. Geographic: Located on the South Fork Koyukuk River, about 1.5
miles downstream of Wilson Creek (map no. W129). # **History:** 1980s-90s - Placer claims staked in area by numerous miners (Kardex). **Production:** Unknown. Workings and Facilities: None observed. ## **Geologic Setting:** The Minie site is just north of the South Fork fault, which trends east-northeast. The fault is one of several Late Cretaceous to early Tertiary east-west-trending, high-angle fault zones that have many miles of right slip. It is characterized by gouge that separates equivalent portions of the Angayucham terrane and marks the northern limit of Cretaceous granites in Alaska (Dillon and others, 1989). Small amounts of fine flood gold are frequently found on gravel bars of the South Fork Koyukuk River between Eagle Cliff (W126) and Gold Bench (map no. B5). These 28 miles of the South Fork Koyukuk River include 12 placer sites (map nos W126-W133, B2-B5). The origin of the gold is unknown. Some believe that it could have been washed in from Tramway Bar through an ancestral channel that crossed between the two forks of the Koyukuk River. Others believe that the source lies in the hills between the South Fork Koyukuk River and the Jim River (Maddren, 1913). It is also possible that the gold is reworked from glacial deposits (Cobb, 1973). #### **Bureau Investigation:** A pan concentrate sample (11596, table I-1) was collected off the Minie gravel bar. The sample contained one very fine gold flake, assaying at 311 ppm. Fine flood gold was panned at numerous locations along the South Fork Koyukuk River between Eagle Cliff and Gold Bench. Fifteen pan concentrate samples collected from gravel bars and bluffs average 6,532 ppb gold. Resource Estimate: None. ## **Mineral Development Potential:** Low mineral development potential due to low gold values. Much of the gold is extremely fine, and recovery could be difficult. **Recommendations:** None. #### **References:** Cobb, E.H., 1973, Placer deposits of Alaska: U.S. Geological Survey Bulletin 1374, p.159. - Dillon, J.T., Reifenstuhl, R.R., Bakke, A.A., and Adams, D.D., 1989, Geologic map of the Wiseman A-1 quadrangle, southcentral Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys Professional Report 98, 2 sheets, scale 1:63,360. - Dillon, J.T., Solie, D.N., Decker, J.E., Murphy, J.M., Bakke, A.A., and Huber, J.A., 1989, Road log from South Fork Koyukuk River (mile 156.2) to Chandalar Shelf (mile 237.1) *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 74-100. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 107. Name(s): Grubstake Bar Map No: W131 Frisbee Creek MAS No: 0020300058 **Deposit Type:** Bench placer Commodities: Au **Location:** Quadrangle: Wiseman A-1 W½ sec. 9, T. 25 N., R. 13 W. Meridian: Fairbanks Elevation: 1000 feet Latitude: 67° 00.501' N. Longitude: 150° 24.153' W. Geographic: Located on the right limit of the South Fork Koyukuk River, near Frisbee Creek. ## **History:** 1900-01 - Two men mined a low bench at Grubstake Bar with sluice boxes (Maddren, 1913). 1930s - William Glenn had placer claims at Grubstake Bar and Eagle Cliff (Kardex). mid 1990s - Claims owned by several owners (APMA). 1999-2000 - Claims owned by Joe and Cindy Coup (APMA). **Production:** (oz Au) 1900-01 - 97 <u>1902-10 - 97</u> Total: 194 (Records are incomplete: production data for 1990s is unavailable.) Reed (1938) reported that fineness at nearby Hanshaw Bar was 907. #### **Workings and Facilities:** A trailer is located at the confluence of Frisbee Creek (unofficial name) and the South Fork Koyukuk River. Mechanized placer mining occurred on the gravel bars to the east, covering an area of approximately 300 by 1,300 feet. Tailings piles are up to 20 feet high. ## **Geologic Setting:** Grubstake Bar is on the South Fork fault, which trends east-northeast. The fault is one of several Late Cretaceous to early Tertiary east-west-trending, high-angle fault zones that have many miles of right slip. It is characterized by gouge that separates equivalent portions of the Angayucham terrane and marks the northern limit of Cretaceous granites in Alaska (Dillon and others, 1989). The bedrock north of the South Fork Koyukuk River is Cretaceous igneous pebble-cobble conglomerate. South of the river, bedrock consists of Upper Paleozoic to Mesozoic Angayucham terrane units, which include (from bottom to top) (1) Paleozoic pelitic schists with subordinate quartzite; (2) Jurassic mafic volcanic and intrusive rocks including pillow basalt, diabase, and gabbro with subordinate volcaniclastic rocks and cherty units; (3) coeval ultramafic rocks (serpentized peridotite and dunite); and (4) Cretaceous quartz-pebble conglomerates (Patton and Miller, 1973). Grubstake Bar is on a high-water bar in the river channel of the South Fork Koyukuk River. The gold is in fine to very fine flakes. It can deposit on layers of clay that act as false bedrock. It is also subject to re-deposition during high-water events (Reed, 1938). Small amounts of fine flood gold are frequently found on gravel bars of the South Fork Koyukuk River between Eagle Cliff (W126) and Gold Bench (map no. B5). These 28 miles of the South Fork Koyukuk River include 12 placer sites (map nos W126-W133, B2-B5). The origin of the gold is unknown. Some believe that it could have been washed in from Tramway Bar through an ancestral channel that crossed between the two forks of the Koyukuk River. Others believe that the source lies in the hills between the South Fork Koyukuk River and the Jim River (Maddren, 1913). It is also possible that the gold is reworked from glacial deposits (Cobb, 1973). ## **Bureau Investigation:** Fine gold was found at several locations within the Grubstake Bar site. Several test pan concentrates from the tailings east of Frisbee Creek held fine gold. A pan concentrate sample from the tailings (11975, table I-1) contains 8.86 ppm gold. Another pan sample (11976) collected from unmined gravel immediately east of the tailings contains 27.27 ppm gold. Fine flood gold was panned at numerous locations along the South Fork Koyukuk River between Eagle Cliff and Gold Bench. Fifteen pan concentrate samples collected from gravel bars and bluffs average 6,532 ppb gold. Resource Estimate: None. ## **Mineral Development Potential:** Low mineral development potential exists at Grubstake Bar. The unworked gravel resources are limited. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 31, plus two plates. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - ____1973, Placer deposits of Alaska: U.S. Geological Survey Bulletin 1374, p.159. - 1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, 205 p. - Dillon, J.T., Brosge, W.P., and Dutro, J.T., Jr., 1986, Generalized geologic map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Open-File Report 86-219, 1 sheet, scale 1:250,000. - Heiner, L.E., and Wolff, E.N., 1968, Final report, mineral resources of northern Alaska: Mineral Industry Research Laboratory, University of Alaska, Report 16, p. 133. - Maddren, A.G., 1910, The Koyukuk-Chandalar gold region *in* Brooks, A.E., Mineral resources of Alaska, report on progress of investigations in 1909: U.S. Geological Survey Bulletin 442, p. 292, 312. - ____1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 70, 107 - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 155. Name(s): Bear Creek Map No: W132 **MAS No:** 0020300139 Alaska Kardex 030-188 **Deposit Type:** Placer Commodities: Au, Pt(?) **Location:** Quadrangle: Wiseman A-1 SW¼ sec. 9, T. 25 N., R. 13 W. Meridian: Fairbanks Elevation: 1,000 feet Latitude: 67° 00.238' N. Longitude: 150° 25.828' W. Geographic: A 2.5-mile-long southern tributary to the South Fork Koyukuk River about four miles west of the Dalton Highway bridge crossing. ## **History:** 1970s-80s - Up to 33 placer claims by seven owners (Kardex). 1988 - R Kakovich prospected Bear and Eagle Creeks for 18 days (Green and others, 1989). **Production:** Unknown. ## **Workings and Facilities:** Parts to an old bulldozer, mining equipment, and stacked rocks are located along the left limit of Bear Creek approximately 0.5 mile from the mouth. Mine tailings are piled along both banks of the creek directly upstream of the stacked rocks. #### **Geologic Setting:** Bear Creek is on the South Fork fault, which trends east-northeast. The fault is one of several Late Cretaceous to early Tertiary east-west-trending, high-angle fault zones that have many miles of right slip. It is characterized by gouge that separates equivalent portions of the Angayucham terrane and marks the northern limit of Cretaceous granites in Alaska (Dillon and others, 1989). The bedrock north of the South Fork Koyukuk River is Cretaceous igneous pebble-cobble conglomerate. South of the river, bedrock consists of Upper Paleozoic to Mesozoic Angayucham terrane units, which include (from bottom to top) (1) Paleozoic pelitic schists with subordinate quartzite; (2) Jurassic mafic volcanic and intrusive rocks including pillow basalt, diabase, and gabbro with subordinate volcaniclastic rocks and cherty units; (3) coeval ultramafic rocks (serpentized peridotite and
dunite); and (4) Cretaceous quartz-pebble conglomerates (Patton and Miller, 1973). Small amounts of fine flood gold are frequently found on gravel bars of the South Fork Koyukuk River between Eagle Cliff (W126) and Gold Bench (map no. B5). These 28 miles of the South Fork Koyukuk River include 12 placer sites (map nos W126-W133, B2-B5). The origin of the gold is unknown. Some believe that it could have been washed in from Tramway Bar through an ancestral channel that crossed between the two forks of the Koyukuk River. Others believe that the source lies in the hills between the South Fork Koyukuk River and the Jim River (Maddren, 1913). It is also possible that the gold is reworked from glacial deposits (Cobb, 1973). ## **Bureau Investigation:** Nine samples were collected on Bear Creek (table I-1). Three pan concentrate samples (11611, 11971, 11973) average 52.16 ppm gold. Sample 11973 was collected about 1.25 miles upstream of the confluence. A placer sample (11613) contains 0.026 oz/cy gold and 1,414 ppb platinum. The platinum anomaly was not seen in any of the pan concentrate samples; however, similar platinum values were noted in sluice concentrates from Tramway Bar (map no. W125). Bear Creek drains a belt of rocks including perdotite and dunite which could be the source of platinum. A pan concentrate sample from the Bear Creek gravel bar, on the South Fork Koyukuk River, (11612) contains 4,576 ppb gold. Fine flood gold was panned at numerous locations along the South Fork Koyukuk River between Eagle Cliff and Gold Bench. Fifteen pan concentrate samples collected from gravel bars and bluffs average 6,532 ppb gold. One mile south, Davis Creek (map no. W132) also contains placer gold. The two creeks may cut an ancestral meander of the Koyukuk River that is the source of gold in the present channel. Resource Estimate: Unknown. ## **Mineral Development Potential:** There is moderate development potential for this creek. Although there are limited gravel reserves, a small-scale operation could potentially recover gold cost effectively. **Recommendations:** Collect placer and rock samples and analyze for platinum group elements (PGE). - Cobb, E.H., 1973, Placer deposits of Alaska: U.S. Geological Survey Bulletin 1374, p.159. - Dillon, J.T., Solie, D.N., Decker, J.E., Murphy, J.M., Bakke, A.A., and Huber, J.A., 1989, Road log from South Fork Koyukuk River (mile 156.2) to Chandalar Shelf (mile 237.1) *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska: Geology of eastern Koyukuk basin, central Brooks Range, and east-central Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 74-100. - Green, C.B., Bundtzen, T.K., Peterson, R.J., Seward, A.F., Deagen, J.R., and Burton, J.E., 1989, Alaska's mineral industry 1988: Alaska Division of Geological and Geophysical Surveys Special Report 43, p. 5. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 107. - Patton, W.W., Jr., and Miller, T.P., 1973, Bedrock geologic map of the Bettles and southern part of the Wiseman quadrangles, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-492, 1 sheet, scale 1:250,000. Name(s): Hanshaw Bar Map No: W133 MAS No: 0020300057 **Deposit Type:** Placer Commodities: Au **Location:** Quadrangle: Wiseman A-1 Center sec. 8, T. 25 N., R. 13 W. Meridian: Fairbanks Elevation: 1,000 feet Latitude: 67° 00.274' N. Longitude: 150° 27.663' W. Geographic: On the south side of the South Fork Koyukuk River, approximately 1 mile downstream of Bear Creek (map no. W132). ## **History:** 1937 - W. Glenn and F. Clark processed gravel from this bar through a sluice, using a gasoline pump for water supply (Reed, 1938). 1970s-80s - Grubstake and/or Hanshaw reported to be active (Bliss and others, 1988). **Production:** Unknown. Workings and Facilities: None. ## **Geologic Setting:** Hanshaw Bar is on the South Fork fault, which trends east-northeast. The fault is one of several Late Cretaceous to early Tertiary east-west-trending, high-angle fault zones that have many miles of right slip. It is characterized by gouge that separates equivalent portions of the Angayucham terrane and marks the northern limit of Cretaceous granites in Alaska (Dillon and others, 1989). The bedrock north of the South Fork Koyukuk River is Cretaceous igneous pebble-cobble conglomerate. South of the river, bedrock consists of Upper Paleozoic to Mesozoic Angayucham terrane units, which include (from bottom to top) (1) Paleozoic pelitic schists with subordinate quartzite; (2) Jurassic mafic volcanic and intrusive rocks including pillow basalt, diabase, and gabbro with subordinate volcaniclastic rocks and cherty units; (3) coeval ultramafic rocks (serpentized peridotite and dunite); and (4) Cretaceous quartz-pebble conglomerates (Patton and Miller, 1973). The placer gold is on a high-water bar in the present river channel of the South Fork Koyukuk River. It is a superficial deposit lying on a false bedrock of clayey sand. The gold is in fine, flat flakes and is distributed throughout the gravel. The ground averaged \$0.23 (0.007 oz) per bedrock foot and the fineness averaged 907 (Reed, 1938). Small amounts of fine flood gold are frequently found on gravel bars of the South Fork Koyukuk River between Eagle Cliff (W126) and Gold Bench (map no. B5). These 28 miles of the South Fork Koyukuk River include 12 placer sites (map nos W126-W133, B2-B5). The origin of the gold is unknown. Some believe that it could have been washed in from Tramway Bar through an ancestral channel that crossed between the two forks of the Koyukuk River. Others believe that the source lies in the hills between the South Fork Koyukuk River and the Jim River (Maddren, 1913). It is also possible that the gold is reworked from glacial deposits (Cobb, 1973). # **Bureau Investigation:** Two out of three test pans collected at Hanshaw Bar held fine gold. A pan concentrate sample (12006, table I-1) submitted for analysis contained 5 very fine gold pieces, measuring 5,986 ppb gold. The sample does not contain anomalous amounts of other metals. Fine flood gold was panned at numerous locations along the South Fork Koyukuk River between Eagle Cliff and Gold Bench. Fifteen pan concentrate samples collected from gravel bars and bluffs average 6,532 ppb gold. **Resource Estimate:** None. ## **Mineral Development Potential:** Low mineral development potential due to low gold values. Much of the gold is extremely fine, and recovery could be difficult. **Recommendations:** None. - Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-file Report 88-293, p. 31, plus two plates. - Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. - 1973, Placer deposits of Alaska: U.S. Geological Survey Bulletin 1374, p.159. - _____1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 117. - _____1981, Summary of data on and lists of references to metallic and selected nonmetallic mineral occurrences in the Wiseman quadrangle, Alaska, supplement to Open-File Report 76-340: U.S. Geological Survey Open-File Report 81-732B, 21 p. - Dillon, J.T., Solie, D.N., Decker, J.E., Murphy, J.M., Bakke, A.A., and Huber, J.A., 1989, Road log from South Fork Koyukuk River (mile 156.2) to Chandalar Shelf (mile 237.1) *in* Mull, C.G., and Adams, K.E., eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska, Bedrock geology of eastern Koyukuk basin, central Brooks Range, and eastcentral Arctic Slope: Alaska Division of Geological and Geophysical Surveys Guidebook 7, v. 1, p. 74-100. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 107. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 155. Name(s): Smalley Creek Map No: W134 Smally Creek MAS No: 0020300056 Canary Creek Alaska Kardex 030-082 **Deposit Type:** Placer Commodities: Au, Ag #### **Location:** Quadrangle: Wiseman A-2 SE¼ sec. 36, T. 26 N., R. 14 W. Meridian: Fairbanks Elevation: 1,450 feet Latitude: 67° 01.791' N. Longitude: 150° 30.684' W. Geographic: Smalley Creek is a west-flowing tributary of John R Creek, about 5 miles northeast of Gold Bench. Reed (1938) reported that "Smalley Creek" was the tributary immediately north of the creek currently named "Smally Creek" on U.S. Geological Survey maps. This unnamed creek to the north has a rich mining history, and is referred to as Smalley Creek in this report. ## **History:** 1900s - Prospects discovered by a man named Smalley (Reed, 1938). 1930s - E. Hansen and E. Erickson mined above the confluence of the forks (Reed, 1938). 1956 - E. Nesland staked four placer claims (Kardex). 1980s - C. Dunlap owns placer claims (Bliss and others, 1988). 1998-2001 - D. and S. Kirkvold hold placer claims and conduct suction dredging operation. **Production:** (oz Au) (U.S. Bureau of Mines PIMRs, 1908-1945) 1936 - 15 1938 - 44 1941 - 16 Total: 75 (Records incomplete. There may have been production in the early 1900s.) Mosier and Lewis (1986) reported a median fineness of 895. Reed (1938) reported a fineness of 907 and an average value of \$0.59 (0.019 oz) per bedrock foot. ## **Workings and Facilities:** Several cabins and trailers are near the confluence of the "east" and "south" forks. Tailings extend about a quarter of a mile up the south fork from the confluence. ## **Geologic Setting:** The bedrock at Smalley Creek is composed of Cretaceous igneous-pebble-cobble conglomerate
consisting of poorly-sorted clasts of mafic volcanic and intrusive rocks, chert, and graywacke (Patton and Miller, 1973). The conglomerate is believed to be an ancestral flood plain, deposited by streams flowing off the south side of the Brooks Range at a higher level than the modern Koyukuk River. It lies near the eastern edge of the Koyukuk Basin which is filled with Cretaceous continentally derived sediments. It was thought that the conglomerate was a fossil placer deposit that was re-concentrated in the present stream channel. Reed (1938) reported that an occasional pan concentrate shoveled from the top of the decomposed bedrock contains a few colors. The origin of the gold is unknown. Some believe that it could have been washed in from Tramway Bar through an ancestral channel that crossed between the two forks of the Koyukuk River. Others believe that the source lies in the hills between the South Fork Koyukuk River and the Jim River (Maddren, 1913). It is also possible that the gold is reworked from glacial deposits (Cobb, 1973). The depth to bedrock is about 17 feet. The grade near the confluence of the two forks is 4.5% and the southern fork discharges about 80 miners inches of water (Reed, 1938). ## **Bureau Investigation:** A stream sediment and a pan concentrate sample (11567-11568) were collected from a gravel bar, above the tailings on the south fork. The pan sample did not contain visible gold, but the assay was 1,309 ppb gold. This is considered an anomalous result. A select sample of pebble conglomerate float (11569) collected from Smalley Creek was not anomalous in gold. The unit is reportedly a potential source for placer gold in the area (Reed, 1938). One random and five continuous chip samples were collected from conglomerate exposed in the bluffs about 2 miles north at Tramway Bar (map no. W125). None of the samples are anomalous in gold. At a site 1.6 miles upriver from Tramway Bar, approximately 8 pounds of the conglomerate was crushed and panned down to a 0.7-oz concentrate (10551). The sample contains 2,494 ppb gold, which is anomalous. This is the only conglomerate sample from the area that is anomalous in gold. It is difficult to determine whether the gold is actually interstitial in the conglomerate or just fine flood gold deposited on the bedrock surface by the present Koyukuk River. Resource Estimate: None. Mineral Development Potential: Low to moderate mineral development potential for fine placer gold. **Recommendations:** None. #### **References:** Bliss, J.D., Brosge, W.P., Dillon, J.T., Cathrall, J.B., and Dutro, J.T., Jr., 1988, Maps and descriptions of lode deposits, prospects, and occurrences in the Wiseman 1° by 3° quadrangle, Alaska: U. S. Geological Survey Open-File Report 88-293, p. 30-31, plus two plates. Cobb, E.H., 1972, Metallic mineral resources map of the Wiseman quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-469, 1 sheet, scale 1:250,000. | 19/3, Placer deposits of Alaska: U.S. Geological Survey Bulletin 13/4, p.15 | |---| |---| _____1976, Summary of references to mineral occurrences (other than mineral fuels and construction materials) in the Chandalar and Wiseman quadrangles, Alaska: U.S. Geological Survey Open-File Report 76-340, p. 154. - _____1981, Summary of data on and lists of references to metallic and selected nonmetallic mineral occurrences in the Wiseman quadrangle, Alaska, supplement to Open-File Report 76-340: U.S. Geological Survey Open-File Report 81-732B, p. B14. - Maddren, A.G., 1913, The Koyukuk-Chandalar region, Alaska: U.S. Geological Survey Bulletin 532, p. 107. - Mosier, E.L., and Lewis, J.S., 1986, Analytical results, geochemical signatures, and sample locality map of load gold, placer gold, and heavy-mineral concentrates from the Koyukuk-Chandalar mining district, Alaska: U. S. Geological Survey Open-File Report 86-345, p. 120. - Patton, W.W., Jr., and Miller, T.P., 1973, Bedrock geologic map of the Bettles and southern part of the Wiseman quadrangles, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-492, 1 sheet, scale 1:250,000. - Reed, I.M., 1938, Upper Koyukuk region, Alaska: Alaska Territorial Department of Mines Miscellaneous Report 194-7, p. 147, 158-160. - U.S. Bureau of Mines, 1908-1945, Permanent Individual Mine Records (PIMR) for placer mines in Alaska: U.S. Bureau of Mines unpublished reports. Name(s): Wild River Map No: W135 Wild Creek MAS No: 0020300085 Alaska Kardex 030-052 Deposit Type: Placer Commodities: Au **Location:** Quadrangle: Wiseman B-4 SE½ sec. 33, T. 31 N., R. 18 W. Meridian: Fairbanks Elevation: 1,150 feet Latitude: 67° 00.299' N. Longitude: 151° 29.885' W. Geographic: Wild River is a 40-mile-long, south-flowing tributary of the Koyukuk River. ## **History:** 1920-30s - Claims owned by several men in the vicinity of Wild River (Kardex; Wimmler, 1922). **Production:** None recorded for Wild River specifically. Workings and Facilities: None observed. ### **Geologic Setting:** Wild River bisects the Malemute fault system. The fault system separates the continentally derived Arctic Alaska terrane in the north from the oceanic Angayucham terrane to the south. The Arctic Alaska terrane in the Wild River basin consists of primarily of Preoterozoic schist underlying Devonian marble, schist, and phyllite. The Angayucham terrane is exposed in the lower 15 miles of Wild River and has minor outcrops of Cretaceous conglomerate, volcanic graywacke, and mudstone. ## **Bureau Investigation:** Virtually all of the referenced material describes Wild Lake as a transportation corridor to gold-producing tributaries. However, one bedrock riffle on Wild River, about 6 miles above the mouth, was investigated. All three pan concentrates collected off the volcanic graywacke bedrock contain small amounts of fine gold. The pan concentrate submitted for analysis (12056, table I-1) contained 1 coarse, 50 fine, and 50 very fine gold pieces, measuring 492 ppm. The bedrock was exposed across two-thirds of the stream channel. It contains numerous vertical fractures normal to the flow direction, which form excellent natural riffles. A placer sample (12057) consisting of 0.1 cy of unconsolidated gravel and broken volcanic conglomerate bedrock was collected about 400 feet upstream of the pan sample. The sample contains 0.016 oz/cy gold. The fine gold is found primarily in the bedrock fractures, not in the overlying unconsolidated gravel. The bedrock is exposed only at relatively low water stages. Resource Estimate: None. ## **Mineral Development Potential:** Moderate mineral development potential for small, shallow pockets of gravel overlying fractured bedrock. **Recommendations:** Prospect shallow bedrock with suction dredge. Name(s): Jones Creek Map No: W136 Fish 1-4 claims MAS No: 0020300143 Bog claims Alaska Kardex 030-138 Alaska Kardex 030-147 Deposit Type: Placer Commodities: Au ### **Location:** Quadrangle: Wiseman A-6 SW½ sec. 26, T. 27 N., R. 23 W. Meridian: Fairbanks Elevation: 980 feet Latitude: 67° 08.075' N. Longitude: 152° 33.351' W. Geographic: Approximately 4.5 miles north of Deadman Mountain. ## **History:** 1976 - Placer claims staked on Jones Creek (Kardex). **Production:** Unknown. Workings and Facilities: None. ## **Geologic Setting:** Bedrock in the area consists of Devonian(?) quartz-mica schist, phyllite, quartzite, calcareous schist, and marble (Brosge and Reiser, 1971). Marble and schist bedrock were observed on the creek. Additionally stream float contained greenstone and minor coarse-grained granitic rock. ## **Bureau Investigation:** The lower part of Jones Creek was examined at two sites, 1.5 and 2.6 miles upstream from the Malemute Fork of the Alatna River. Test pans taken from bedrock and beneath boulders at the upper site contained up to 1 coarse, 1 fine, and 4 very fine flat gold flakes (11500, table I-1). The creek contains numerous large boulders. A select sample of the schist bedrock with 1-2% disseminated pyrite (11526) contains 101 ppm zinc. Test pans taken from the upstream end of a point bar at the lower site contained up to 2 very fine gold flakes. In addition pans contained abundant magnetite and red garnet (11516). A select sample of magnetite-bearing greenstone float is not anomalous in base metals (11517). Resource Estimate: Unknown. ## **Mineral Development Potential:** Moderate potential as gold can be panned off bedrock. Abundant large boulders in creek would make mining difficult. **Recommendations:** Test pits on bedrock. ## **References:** Brosge, W.P. and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. Name(s): Jones Creek Lode Map No: W137 JO 91 claims MAS No: 0020300146 PJ? Alaska Kardex 030-156 ADL 79201-216 **Deposit Type:** Kuroko massive sulfide(?) **Commodities:** Unknown ### **Location:** Quadrangle: Wiseman A-6 NE¹/₄ sec. 22, T. 27 N., R. 23 W. Meridian: Fairbanks Elevation: 1,200 feet Latitude: 67° 09.233' N. Longitude: 152° 35.500' W. Geographic: Approximately 3.5 miles north of Deadman Mountain. ## **History:** 1977 - A minimum of two holes drilled in the area by Resource Assoc. of Alaska (Marrs, 1979). **Production:** None. Workings and Facilities: A single unmarked claim post. ## **Geologic Setting:** Bedrock in the area consists of Middle(?) Devonian calcareous schist interbedded with quartz-mica schist and marble (Brosge and Reiser, 1971). Interest in the area was probably focused on a carbonate/calcareous schist terrain, thought to be an eastern extension of the massive-sulfide-bearing Ambler schist belt. In 1975 the Anaconda Company had staked claims over a soil lead geochemical anomaly in the same type of rocks on Roosevelt Creek, 8 miles to the west (map
no. W139). Subsequent drilling intercepted only thin horizons of sulfides (Marrs, 1978, p. 8, 1979). ## **Bureau Investigation:** A traverse was made of the reported site. Outcrops of quartz-muscovite schist, marble, and greenstone were observed during a traverse of the area. An unmarked claim post was found 1,300 feet east of hill 3440. No signs of mineralization were located and no samples collected. Resource Estimate: Unknown. ## **Mineral Development Potential:** The fact that activity by RAA stopped after the drilling suggests low potential for massive sulfides. Drilling of what appears to be the same schist horizon at Roosevelt Creek, intercepted only thin sulfide zones. **Recommendations:** None. - Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Marrs, C.D., 1978, Exploration program, RO-SKROO claim group, Wiseman quadrangle, central Brooks Range: Anaconda Company unpublished report, 31 p. [available from BLM Anchorage, Alaska] - ____1979, RO Project, progress report: Anaconda Company unpublished report, 11 p. [available from BLM Anchorage, Alaska] Name(s): Red Map No: W138 Red 1-8 claims **MAS No:** 0020300101 Alaska Kardex 030-136 Alaska Kardex 030-154 **Deposit Type:** Kuroko massive sulfide **Commodities:** Cu, Pb, Zn ### **Location:** Quadrangle: Wiseman A-6 Center sec. 10, T. 27 N., R. 24 W. Meridian: Fairbanks Elevation: 3,800 feet Latitude: 67° 10.846' N. Longitude: 152° 47.991' W. Geographic: On the ridgetop between Roosevelt and Mettenpherg Creeks, near peak 4080. ## **History:** 1975 - Canavex Inc. (Falconbridge Copper) staked Red 1-8 claims. BP Exploration staked the J-Bug claim group nearby (Marrs, 1978, 1979). 1979 - Anaconda Minerals prospects area (Marrs, 1978, 1979). 1980 - Claims abandoned? **Production:** None. Workings and Facilities: None. ## **Geologic Setting:** Bedrock in the area is composed primarily of Middle(?) Devonian calcareous schist interbedded with quartz-mica schist and marble (Brosge and Reiser, 1971). A significant package of rhyolite, felsic schist, and associated calcareous schist and metacarbonate occurs in the peak 4080 area. There is over 1,600 feet of exposed felsic section, which includes several horizons of porphyritic rhyolite. Midway through the sections are reported to be several minor, thin-bedded gossans and associated siliceous exhalite units. No extensive areas of mineralization were discovered (Marrs, 1979). BP Minerals apparently ran a soil geochemistry grid and geophysics over this area with unknown results (Marrs, 1979). This package of rocks is similar to that which contains weak massive sulfide mineralization at Roosevelt Creek, 3.8 miles to the southwest (map no. W139) ## **Bureau Investigation:** No color anomalies or other indicators of mineralization were observed from the air. A sample of pyritic biotite-muscovite schist (11531, table I-1) collected on the ridge 1.0 mile southeast of peak 4080 contains 376 ppm barium. During a short traverse of the area around peak 4080, muscovite schist was found to contain pyritic bands up to 3 inches thick. A sample (13024) is not anomalous in copper, lead, or zinc. **Resource Estimate:** Unknown. # **Mineral Development Potential:** Low potential for Kuroko-type massive sulfide deposits as samples were not anomalous in any base metals. **Recommendations:** None. ## **References:** Brosge, W.P., and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. Marrs, C.D., 1978, Exploration program, RO-SKROO claim group, Wiseman quadrangle, central Brooks Range: Anaconda Company unpublished report, 31 p. [available from BLM Anchorage, Alaska] ____1979, RO Project, progress report: Anaconda Company unpublished report, 11 p. [available from BLM Anchorage, Alaska] ### **Property Summary** Name(s): Roosevelt Creek Lode Map No: W139 RO claims SKROO claims War-Jo claims BOG/J-Bug claims MAS No: 0020300100 Alaska Kardex 030-134 Alaska Kardex 030-148 Alaska Kardex 030-185 **Deposit Type:** Kuroko massive sulfide **Commodities:** Cu, Zn, Pb, Ag, Au #### **Location:** Quadrangle: Wiseman A-6 NE½ sec. 29, T. 27 N., R. 24 W. Meridian: Fairbanks Elevation: 860 feet Latitude: 67° 08.391' N. Longitude: 152° 53.540' W. Geographic: In gorge on Roosevelt Creek, 1.4 miles upstream from the Malamute Fork of the Alatna River. #### **History:** 1975 - RO and SKROO claims staked by the Anaconda Company over site of soil sample anomalous in lead (Marrs, 1978, 1979). 1976 - Airborne electromagnetic anomalies detected (Marrs, 1978, 1979). 1977 - Ground electromagnetic anomalies detected (Marrs, 1978, 1979). 1978 - One of two core holes drilled on property intersects massive sulfide mineralization. Geophysical, and soil surveys done (Marrs, 1978, 1979). 1979 - A total of four core holes intersected zones of massive or semi-massive sulfides (Marrs, 1978, 1979). **Production:** None. Workings and Facilities: No signs of human activity in area. #### **Geologic Setting:** The canyon of lower Roosevelt Creek is underlain by a Devonian(?) low-grade greenschist facies metamorphic terrain grossly similar to massive sulfide-bearing rocks of the Ambler district, 100 miles to the west. The sequence contains two belts of metarhyolite and associated felsic schists. The belts are parallel, with the dominate trend N. 85° W. and dip 40-60° SW. The sequence contains numerous tight isoclinal folds. The volcanic sequence appears to interfinger with quartz-chlorite-muscovite schist west of the canyon, and little or no rhyolite is exposed (Marrs, 1979, p. 9-17; Brosge and Reiser, 1971). The southerly belt has been traced for 3.0 miles along strike and contains a 150-foot-thick section of the felsic rocks named the RO felsic package. This package hosts semi-massive to massive sulfide mineralization. Massive sulfide mineralization cuts through an interlayered sequence of muscovite schist, graphitic schist, and metarhyolite. The sequence trends roughly east-west and dips approximately 55° S. Narrow zones of massive and semi-massive sulfides consisting of pyrite, sphalerite, galena, and chalcopyrite are associated with both the schist and rhyolite. No gossan or surface exposures of sulfides have been recognized in the canyon itself. The Anaconda Company drilled six core holes (RO-1-6) in the lower Roosevelt Creek canyon area. Hole RO-1 intersected a 12.5-foot-thick massive sulfide zone containing 0.76% copper, 2.87% lead, 7.29% zinc, 2.96 oz/ton silver, and 0.016 oz/ton gold. Hole RO-6 intercepted numerous thin beds (0.5-1.0 feet) of semi-massive sulfides over an 11-foot section of core. Four other holes intercepted higher grades of mineralization, but the thicknesses were much less (Marrs, 1978, 1979). This occurrence appears to lie in the same felsic package as the Red site (map no. W138). ## **Bureau Investigation:** The Roosevelt Creek gorge provides the best bedrock exposures in the area. Pyrite-bearing muscovite schist was located in the creek bottom, but no base metal sulfides were observed. Two grab samples of the schist (11529-11530, table I-1) did not contain significant base metal values. A stream sediment sample collected on the creek downstream from where drill holes intercepted mineralization contain 106 ppm zinc (11527). No base-metal sulfides were found exposed at the surface. Review of the Anaconda data shows the sulfide-bearing horizons are thin and lack continuity between drill holes. Resource Estimate: Unknown. # **Mineral Development Potential:** Low potential for base-metal sulfides due to narrow sulfide intercepts in drill holes. #### **Recommendations:** Anaconda geologists recommended the drilling of two core holes to test the east and west extensions of the mineralized horizon intercepted in hole RO-6 (Marrs, 1979). #### **References:** - Brosge, W.P. and Reiser, H.N., 1971, Preliminary geologic map, Wiseman, and eastern Survey Pass quadrangles, Alaska: U.S. Geological Survey Open-File Report 71-56, 1 sheet, scale 1:250,000. - Marrs, C.D., 1978, Exploration program, RO-SKROO claim group, Wiseman quadrangle, central Brooks Range: Anaconda Company unpublished report, 31 p. [available from BLM Anchorage, Alaska] - ____1979, RO Project, progress report: Anaconda Company unpublished report, 11 p. [available from BLM Anchorage, Alaska] - Nokleberg, W.J., Bundtzen, T.K., Berg, H.C., Brew, D.A., Grybeck, D., Robinson, M.S., Smith, T.E., and Yeend, W., 1987, Significant metalliferous lode deposits and placer districts in Alaska: U.S. Geological Survey Bulletin 1786, 104 p. **Table I-1.** Selected results from samples collected at Wiseman sites. # Explanation | Sai | mple site | S | ample type | Samp | le description | Samp | e description | | Elements | |-------------|-----------------------------|---------------------|---------------------|-------|---------------------|--------|-----------------------|----|------------| | core | drill core | cont | continuous chip | abu | abundant | mal | malachite | Ag | silver | | drum | 55 gallon drum | grab | grab sample | alt | altered, alteration | mar | marcasite | Al | aluminum | | dump | mine dump | pan | pan concentrate | amph | amphibole | mdst | mudstone | As | arsenic | | flt | float | plac | placer concentrate | ank | ankerite | meta | metamorphic | Au | gold | | otc | outcrop | rand | random chip | apy | arsenopyrite | MnO | manganese oxide | Ba | barium | | rub | rubblecrop | rep | representative chip | az | azurite | mod | moderate | Bi | bismuth | | tail | mine tailings | sed | sediment sample | ba | barite | monz | monzonite | Ca | calcium | | trn | trench | sel | select | bio | biotite | musc | muscovite | Cd | cadmium | | | | slu | sluice concentrate | blk | black | oz/cyd | ounces per cubic yard | Co | cobalt | | | | soil | soil
sample | bn | bornite | oz/t | ounces per ton | Cr | chromium | | | | spac | spaced chip | box | boxwork texture | pct | percent | Cu | copper | | | | • | • | brn | brown | po | pyrrhotite | Fe | iron | | | | | | ca | calcite | porph | porphyry | Ga | gallium | | | | | | calc | calcareous | ppb | parts per billion | Hg | mercury | | | | | | carb | carbonate | ppm | parts per million | K | potassium | | Placer gold | d: size classification | | | cc | chalcocite | psuedo | psuedomorph | La | lanthanum | | | | | | cgl | conglomerate | py | pyrite | Li | lithium | | v. fine | < 0.5 mm | | | ch | chlorite | qtz | quartzite | Mg | magnesium | | fine | 0.5 - 1.0 mm | | | chm | chromite | qz | quartz | Mn | manganese | | coarse | 1 -2 mm | | | comp | composite | sch | scheelite | Mo | molybdenun | | v. coarse | > 2 mm | | | сру | chalcopyrite | sco | scorodite | Na | sodium | | | | | | cst | cassiterite | ser | sericite | Nb | niobium | | | | | | cv | covellite | serp | serpentinized | Ni | nickel | | Abbreviati | ions: | | | diss | disseminated | sid | siderite | Pb | lead | | | | | | ep | epidote | silic | siliceous | Pd | palladium | | Ck | creek | | | feld | feldspar | sl | sphalerite | Pt | platinum | | confl | confluence | | | ft | foot (12 inches) | slts | siltstone | Sb | antimony | | Mtn | mountain | | | fuch | fuchsite | SS | sandstone | Sc | scandium | | R | river | | | gar | garnet | stb | stibnite | Sn | tin | | | | | | gd | granodiorite | tet | tetrahedrite | Sr | strontium | | | | | | gn | galena | tm | tourmaline | Ta | tantalum | | | | | | gwy | graywacke | tr | trace | Te | tellurium | | | | | | hbl | hornblende | v | very | Th | thorium | | | | | | hem | hematite | val | valentinite | Ti | titanium | | | | | | hfls | hornfels | vis | visible | U | uranium | | | | | | hydro | hydrothermal | vlets | veinlets | V | vanadium | | | | | | in | inch | volc | volcanic | W | tungsten | | | | | | intr | intrusive | w/ | with | Y | yttrium | | Footnotes: | <u>.</u> | | | lim | limonite | xcut | crosscutting | Zn | zinc | | Bold numb | ers indicate multiple errat | tic results, which | were averaged. | ls | limestone | xln | crystalline | Zr | zirconium | | Results for | Au are reported in ppb ur | nless other units a | are stated. | mag | magnetite | xls | crystals | | | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | San | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |-------|-------|------------------------|------|------|---|------------|-----|-----|--------------|--------|--------|--------|--------|-------|------|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | | | | | | | | | | | | | | | | | | | W 1 | | Union Ck | | sed | | <5 | | | < 0.2 | 47 | 16 | 100 | 8 | <5 | <20 | <20 | | W 1 | 11465 | | | pan | no mag, no vis Au | <5 | <5 | 2 | < 0.2 | 50 | 18 | 105 | 7 | <5 | <20 | <20 | | W 1 | | Union Ck | flt | sel | vein qz w/ <1% diss py, ca, lim | <5 | | | < 0.2 | 17 | 54 | 167 | 8 | <5 | <20 | <20 | | W 2 | | Amawk Ck | otc | sel | 1-ft-wide qz-carb vein w/ gn, ank | <5 | | | < 0.2 | 7 | 55 | 15 | <5 | <5 | <20 | <20 | | W 2 | 11502 | Amawk Ck | flt | sel | qz w/ tr gn, cpy(?), ank | <5 | | | < 0.2 | 32 | 62 | 26 | <5 | <5 | <20 | <20 | | W 2 | 11503 | Amawk Ck | flt | sel | greenstone(?) w/ cpy, mal, az | <5 | | | 0.4 | 824 | 9 | 130 | 17 | <5 | <20 | <20 | | W 2 | 11504 | Amawk Ck | otc | sel | bedded mdst w/ py stringers, lim | <5 | | | 0.3 | 219 | 6 | 139 | 10 | <5 | <20 | <20 | | W 2 | 11505 | Amawk Ck | flt | sel | bedded mdst w/ py stringers | 8 | | | 0.3 | 216 | 8 | 75 | 11 | <5 | <20 | <20 | | W 2 | 11506 | Amawk Ck | | sed | | <5 | | | 0.2 | 115 | 40 | 422 | 31 | 9 | < 20 | <20 | | W 2 | 11507 | Amawk Ck | | pan | no mag | <5 | <5 | <1 | < 0.2 | 65 | 17 | 244 | 12 | <5 | < 20 | <20 | | W 3 | 10808 | Allen R headwaters | | sed | | <5 | | | < 0.2 | 47 | 29 | 130 | 7 | <5 | < 20 | <20 | | W 3 | 10809 | Allen R headwaters | | pan | no mag | 18 | <5 | <1 | < 0.2 | 65 | 48 | 137 | 9 | <5 | < 20 | < 20 | | W 3 | 10810 | Allen R headwaters | | pan | | 24 | <5 | <1 | < 0.2 | 120 | 49 | 127 | 8 | <5 | <20 | <20 | | W 3 | 10811 | Allen R headwaters | | pan | | 18 | <5 | <1 | < 0.2 | 70 | 28 | 132 | 7 | <5 | < 20 | < 20 | | W 4 | 10779 | Hunt Fork R | flt | sel | phyllite w/ tr cpy | <5 | | | < 0.2 | 26 | 16 | 26 | <5 | <5 | <20 | <20 | | W 5 | 10776 | John R trib | | sed | | 8 | | | < 0.2 | 52 | 16 | 143 | 7 | <5 | <20 | < 20 | | W 5 | 10777 | John R trib | | pan | tr py, no mag, no vis Au | 18 | <5 | <1 | < 0.2 | 85 | 44 | 184 | 9 | <5 | <20 | <20 | | W 5 | 10778 | John R trib | flt | sel | massive qz w/ tr gn and cpy | <5 | | | < 0.2 | 19 | 59 | 34 | <5 | <5 | < 20 | < 20 | | W 6 | 11440 | Kevuk Ck lode | flt | sel | qz-schist breccia w/ 1-2% py | <5 | | | < 0.2 | 50 | 10 | 110 | 57 | <5 | <20 | <20 | | W 6 | 11441 | Kevuk Ck lode | flt | sel | mica shist w/ 2% py, lim | <5 | | | < 0.2 | 228 | 10 | 226 | 79 | <5 | <20 | < 20 | | W 7 | 11043 | Buzz Prospect | otc | cont | marble w/ massive sulfide knot | 2337 | | | 5.73 oz/t | 1509 | 7.23% | 22.69% | 6480 | 531 | <20 | <20 | | W 7 | 11044 | Buzz Prospect | trn | rep | massive sulfide w/ 25% gn & sl | 2435 | | | 2.20 oz/t | 1451 | 3.93% | 4.70% | >10000 | >2000 | <20 | < 20 | | W 8 | | Ann | otc | cont | | 2478 | | | 2.64 oz/t | 250 | 3.34% | 4.31% | >10000 | 1238 | <20 | <20 | | W 8 | 11028 | Ann | otc | sel | pelitic schist w/gn, sl, py, cpy | 1438 | | | 8.23 oz/t | 773 | 11.24% | 6.11% | >10000 | >2000 | <20 | < 20 | | W 9 | | Frog Prospect | otc | rand | silic rock w/ ~20% diss py | 179 | | | 22.3 | 18 | 641 | 159 | 556 | 35 | <20 | <20 | | W 9 | | Frog Prospect | flt | sel | qz-carb rock w/ massive sl, minor gn | 18 | | | 32.8 | 150 | 4.44% | 34.65% | 92 | 46 | 17 | 642 | | W 9 | 13033 | C I | flt | sel | qz vein w/ massive cpy, az, mal | 368 | | | 14.6 | 17.11% | 86 | 786 | 6 | 15 | 21 | 21 | | W 10 | | Mettenpherg West | flt | sel | greenstone w/ 10% mag | <5 | | | <0.2 | <1 | <2 | 173 | <5 | 8 | <4 | <4 | | W 10 | | Mettenpherg West | flt | sel | blk silic rock w/ py, cpy, gn, sl(?) | 40 | | | 80.7 | 11 | 2.02% | 3467 | <5 | 39 | <4 | <4 | | W 11 | | Mettenpherg Ck | | sed | 1,7,1,7,7,7,7,7,7,7,7,7,7,7,7,7,7,7,7,7 | <5 | | | 0.3 | 9 | 12 | 44 | 21 | <5 | <20 | <20 | | W 11 | | Mettenpherg Ck | | pan | abu mag, no vis Au | 9 | <5 | 8 | <0.2 | 13 | 11 | 49 | 14 | <5 | <20 | <20 | | W 11 | | Mettenpherg Ck | flt | sel | mica qtz w/ 10% diss & xln py | 7 | | | <0.2 | 12 | 2 | 10 | 15 | <5 | <20 | <20 | | W 11 | | Colorado Ck | 210 | pan | 12 v fine, 2 coarse Au | 376.51 ppm | <5 | 10 | 15.6 | 34 | 210 | 117 | 251 | <5 | <20 | 83 | | W 11 | | Colorado Ck | flt | sel | qz-graphite schist w/ 2-5% py | 8 | .5 | 10 | <0.2 | 54 | 84 | 79 | <5 | <5 | <20 | <20 | | W 11 | | Colorado Ck | flt | sel | mica qtz w/ 2-5% banded py | <5 | | | 0.7 | 12 | 70 | 5 | <5 | <5 | <20 | <20 | | W 11 | | Mettenpherg Ck, N trib | 110 | sed | med que w/ 2 5/0 ounded py | <5 | | | 0.7 | 12 | 12 | 33 | 26 | <5 | <20 | <20 | | W 11 | | Mettenpherg Ck, N trib | | | mod coarse mag | 13 | <5 | 9 | <0.2 | 19 | 17 | 35 | 17 | 6 | <20 | <20 | | vv 11 | 1133/ | wieuenpheig Ck, N IIIU | | pan | mou coarse mag | 13 | ~3 | 9 | ~ 0.∠ | 19 | 1 / | 33 | 1 / | υ | ~20 | ~20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |------|-------|------------------------|------|------|-------------------------------------|------|-----|-----|-----------|-----|-------|--------|-----|-----|-----|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 11 | 11558 | Colorado Ck | | sed | | <5 | | | < 0.2 | 23 | 22 | 75 | 144 | <5 | <20 | <20 | | W 11 | 11559 | Mettenpherg Ck, N trib | flt | sel | greenstone-schist w/ 1-2% py, po | <5 | | | < 0.2 | 152 | <2 | 349 | 10 | <5 | <20 | <20 | | W 11 | 12098 | Mettenpherg Ck, N trib | | pan | mod mag, tr py | 14 | <5 | <1 | 0.9 | 66 | 55 | 94 | 156 | <5 | <20 | < 20 | | W 11 | 12099 | Mettenpherg Ck, N trib | | sed | | <5 | | | 0.7 | 18 | 10 | 46 | 53 | <5 | <20 | <20 | | W 11 | 12108 | Mettenpherg Ck, N trib | flt | sel | qz-rich augen gneiss w/ 2-5% py | 18 | | | < 0.2 | 76 | 99 | 88 | 152 | 45 | <20 | < 20 | | W 11 | 12284 | Colorado Ck | | sed | | 13 | | | < 0.2 | 32 | 31 | 90 | 181 | 7 | <20 | <20 | | W 11 | 12285 | Colorado Ck | | pan | tr mag, unidentified blk mineral | 1176 | <5 | 4 | 0.2 | 46 | 113 | 139 | 881 | <5 | <20 | 146 | | W 12 | 11560 | Zirc | flt | sel | qz ser schist w/ 10% py, 2% fl | 67 | | | 0.5 | 11 | 25 | 32 | 131 | 19 | <20 | <20 | | W 13 | 11029 | Abo Prospect | otc | cont | silic rock w/ abu sl | 19 | | | 2.7 | 39 | 0.34% | 12.92% | 128 | 47 | <20 | < 20 | | W 13 | 11045 | Abo Prospect | flt | sel | dolomitized ls w/ sl, tr py, gn | 77 | | | 0.34 oz/t | 56 | 1.80% | 22.41% | 123 | 84 | <20 | <20 | | W 14 | 11534 | Sixtymile Ck trib | | sed | | <5 | | | < 0.2 | 33 | 10 | 82 | 11 | <5 | <20 | < 20 | | W 14 | 11535 | Sixtymile Ck trib | | pan | no mag, no vis Au | 10 | 114 | 127 | 0.5 | 80 | 63 | 111 | 11 | 17 | <20 | <20 | | W 14 | 11536 | Sixtymile Ck trib | flt | sel | qz mica schist w/ euhedral py | 8 | | | < 0.2 | 36 | 43 | 64 | 7 | <5 | <20 | < 20 | | W 14 | 11537 | Sixtymile Ck | | sed | | <5 | | | < 0.2 | 33 | 12 | 84 | 14 | <5 | <20 | <20 | | W 14 | 11538 | Sixtymile Ck | | pan | no mag, no vis Au | 10 | <5 | 28 | < 0.2 | 50 | 14 | 112 | 11 | <5 | <20 | < 20 | | W 16 | 11437 | Midas Ck | | sed | | <5 | | | < 0.2 | 26 | 10 | 65 | 8 | <5 | <20 | <20 | | W 16 | 11438 | Midas Ck | | pan | abu fine to coarse mag, tr sulfides | 1439 | <5 | 2 | < 0.2 | 29 | 10 | 53 | <5 | <5 | <20 | <20 | | W 16 | 11439 | Midas Ck | | pan | mod mag, no vis Au | 8 | <5 | 5 | < 0.2 | 35 | 9 | 64 | 7 | <5 | <20 | <20 | | W 16 | 11518 | Peak 4557,
Midas Ck | flt | sel | mica qz schist w/ 5% diss mag | 7 | | | < 0.2 | 6 | <2 | 119 | <5 | <5 | <20 | <20 | | W 16 | 12071 | Midas Ck mouth | | pan | abu fine and coarse mag, tr py | <5 | <5 | <1 | < 0.2 | 27 | 9 | 80 | 8 | <5 | <20 | <20 | | W 16 | 12085 | Midas Ck | | pan | 1 fine Au, v abu mag | 112 | <5 | <1 | < 0.2 | 30 | 4 | 92 | 9 | <5 | <20 | <20 | | W 16 | 12086 | Midas Ck | rub | grab | meta igneous w/ 10% mag, tr py | 6 | | | < 0.2 | 87 | 8 | 166 | <5 | <5 | <20 | <20 | | W 16 | 12087 | Midas Ck trib | | sed | | <5 | | | < 0.2 | 33 | 11 | 76 | 19 | <5 | <20 | <20 | | W 16 | 12088 | Midas Ck trib | | pan | v abu mag | 6 | <5 | <1 | < 0.2 | 55 | 4 | 92 | 11 | <5 | <20 | <20 | | W 17 | 10878 | Sixtymile Ck trib | | sed | | 4 | | | 0.2 | 16 | 13 | 49 | 33 | <5 | <20 | <20 | | W 17 | 10879 | Sixtymile Ck trib | | pan | tr mag | 44 | <5 | <1 | 0.9 | 8 | 12 | 39 | 13 | <5 | <20 | <20 | | W 17 | 10901 | Sixtymile Ck trib | | sed | | 5 | | | 0.2 | 14 | 12 | 58 | 16 | <5 | <20 | <20 | | W 17 | 10902 | Sixtymile Ck trib | | pan | mod mag, no vis Au | 12 | <5 | <1 | 0.5 | 9 | 8 | 34 | 9 | <5 | <20 | <20 | | W 17 | 11537 | Sixtymile Ck | | sed | | <5 | | | < 0.2 | 33 | 12 | 84 | 14 | <5 | <20 | <20 | | W 17 | 11538 | Sixtymile Ck | | pan | no mag, no vis Au | 10 | <5 | 28 | < 0.2 | 50 | 14 | 112 | 11 | <5 | <20 | <20 | | W 18 | 10841 | Rock Ck | | sed | | 6 | | | < 0.2 | 7 | 4 | 20 | 9 | <5 | <20 | <20 | | W 18 | 10842 | Rock Ck | | pan | abu mag (fine and coarse) | 54 | <5 | <1 | < 0.2 | 15 | 8 | 44 | 14 | <5 | <20 | <20 | | W 18 | 10843 | Rock Ck | flt | sel | greenschist w/ abu mag | 7 | | | < 0.2 | 71 | <2 | 130 | <5 | <5 | <20 | < 20 | | W 18 | 10844 | Rock Ck | | pan | | | <5 | <1 | < 0.2 | 13 | 9 | 24 | 15 | <5 | <20 | <20 | | W 19 | 10836 | McKinley Ck | | sed | | <5 | | | < 0.2 | 13 | 10 | 39 | 15 | <5 | <20 | <20 | | W 19 | 10837 | McKinley Ck | | pan | 2 coarse Au, abu mag & py | 625 | <5 | <1 | 1 | 37 | 296 | 70 | 77 | 9 | <20 | <20 | | W 19 | 10838 | McKinley Ck trib | | pan | mod mag & sulfides | 6 | <5 | <1 | < 0.2 | 20 | 9 | 28 | 26 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | w | |--------------|-------|-------------------------|------|------|--|-----|-----|-----|-------|--------|------|------|-----|-------|------|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 19 | 10920 | McKinley Ck | | non | 2 non gomn minor mag | | <5 | <1 | 0.9 | 158 | 286 | 102 | 140 | 11 | <20 | <20 | | W 19 | | McKinley Ck McKinley Ck | otc | | 2 pan comp, minor mag
ch schist w/ rusty sulfides | <5 | | ~1 | <0.2 | 138 | 20 | 24 | <5 | <5 | <20 | <20 | | W 19
W 20 | 10840 | VABM Pink | flt | rep | brecciated ls w/ <1% cc, mal | 6 | | | 0.2 | 585 | 1744 | 17 | 46 | 921 | <20 | <20 | | W 20 | | VABM Allen | | sel | ch-qz schist w/ cc, mal, az | 23 | | | 4.8 | 1664 | 1744 | 40 | 286 | 67 | <20 | <20 | | | | <u> </u> | otc | sel | 1 , , | | | | | 7.7 | - | | | | | | | W 22 | 10783 | Sheep Ck, upper | flt | sel | ls w/ 10% cpy, tr mal | 14 | | | 1.5 | 9.00% | 28 | 145 | 11 | <5 | <20 | <20 | | W 22 | | Sheep Ck, upper | flt | sel | qz w/ 20% cpy, mal, tr az | 46 | | | 6.6 | 13.40% | 52 | 212 | 362 | 87 | <20 | <20 | | W 22 | | Sheep Ck, upper | flt | sel | qz-ch schist w/ mal, fuch | <5 | | | 0.3 | 872 | 27 | 21 | <5 | <5 | <20 | <20 | | W 22 | | Sheep Ck, upper | flt | sel | vein qz w/ minor mal and az | <5 | | | 0.4 | 1551 | <2 | 73 | 348 | 415 | <20 | <20 | | W 22 | 10803 | Sheep Ck, upper | flt | sel | vein qz w/ mal & bn(?) | 23 | | | 3.8 | 3597 | 4 | 45 | <5 | <5 | <20 | <20 | | W 22 | | Sheep Ck, upper | otc | sel | qz vein w/ 5% cpy & po, mal | 15 | | | 5.9 | 4.70% | 21 | 190 | <5 | <5 | <20 | <20 | | W 22 | 10805 | Peak 4816 | otc | sel | qz vein w/ bn, cpy, po, mal, az | 26 | | | 78.6 | 16.53% | 150 | 212 | 151 | 6 | <20 | <20 | | W 22 | | Peak 4816 | flt | sel | micaceous schist w/ bn, mal | 17 | | | 68.9 | 11.00% | 37 | 146 | <5 | <5 | <20 | <20 | | W 22 | 10831 | Peak 4816 | flt | sel | qz-ch schist w/ 5% bn, mal | 6 | | | 2.7 | 3527 | 8 | 51 | <5 | <5 | <20 | <20 | | W 23 | | Tobin Ck | | sed | | <5 | | | < 0.2 | 40 | 5 | 145 | 11 | <5 | <20 | <20 | | W 23 | 12059 | Tobin Ck | | pan | no mag, no vis Au | 685 | <5 | 2 | < 0.2 | 38 | 7 | 139 | 8 | <5 | <20 | <20 | | W 23 | 12060 | Tobin Ck | | sed | | <5 | | | < 0.2 | 60 | 7 | 178 | 14 | <5 | <20 | <20 | | W 23 | 12061 | Tobin Ck | | pan | 1 fine Au, abu coarse & fine py | 39 | <5 | <1 | < 0.2 | 51 | 9 | 157 | 30 | <5 | <20 | <20 | | W 23 | 12062 | Tobin Ck | | pan | abu coarse & fine py | 9 | <5 | 1 | 0.3 | 56 | 11 | 175 | 17 | <5 | <20 | < 20 | | W 24 | 10641 | Sirr Mtn | otc | rand | ch schist w/ qz-carb lenses | <5 | | | < 0.2 | 84 | 6 | 125 | <5 | <5 | <20 | <20 | | W 24 | 10642 | Sirr Mtn | flt | sel | vein qz w/ tet, cpy, mal | <5 | | | 2.1 | 401 | 220 | 1 | <5 | <5 | <20 | < 20 | | W 24 | 10643 | Sirr Mtn | flt | rand | qz lenses in schist w/ lim | <5 | | | < 0.2 | 14 | 27 | 38 | 17 | <5 | <20 | <20 | | W 24 | 10644 | Sirr Mtn | otc | rand | dark gray phyllite | <5 | | | < 0.2 | 52 | 3 | 81 | <5 | <5 | <20 | < 20 | | W 24 | 10645 | Sirr Mtn | flt | sel | vein qz w/ tr py, gn, lim | <5 | | | 0.3 | 10 | 60 | 25 | 6 | <5 | <20 | <20 | | W 25 | 10771 | Sirr Ck | | sed | | <5 | | | < 0.2 | 28 | 6 | 68 | 9 | <5 | <20 | < 20 | | W 25 | 10772 | Sirr Ck | | pan | tr mag, no vis Au | <5 | <5 | <1 | < 0.2 | 40 | 13 | 88 | 14 | <5 | <20 | <20 | | W 26 | 10769 | Seward Ck | | sed | <u> </u> | 54 | | | < 0.2 | 20 | 5 | 58 | 6 | <5 | <20 | <20 | | W 26 | 10770 | Seward Ck | | pan | tr mag, no vis Au | 6 | <5 | <1 | < 0.2 | 26 | 15 | 99 | 9 | <5 | <20 | <20 | | W 27 | 10915 | Luke Ck | rub | sel | green ch schist w/ cpy, po | <1 | | | < 0.2 | 64 | <2 | 91 | <5 | <5 | <20 | < 20 | | W 27 | 10916 | Luke Ck | rub | sel | green ch schist w/ 3% py | 2 | | | <0.2 | 47 | 10 | 35 | 33 | <5 | <20 | <20 | | W 28 | 10912 | Trout Lake area | | pan | mod mag | 17 | <5 | <1 | 0.2 | 18 | 5 | 62 | 8 | <5 | <20 | <20 | | W 28 | | Trout Lake area | | pan | abu mag, no vis Au | 7 | <5 | <1 | 0.5 | 14 | 9 | 53 | 11 | <5 | <20 | <20 | | W 28 | | Trout Lake area | flt | rep | greenstone w/ 1% py | <1 | | • | <0.2 | 47 | <2 | 86 | <5 | <5 | <20 | <20 | | W 29 | 11442 | | otc | sel | dolomite w/ qz vlets, 1% py | <5 | | | <0.2 | 70 | 7 | 65 | 28 | <5 | <20 | <20 | | W 30 | 8015 | Bar Ck | rub | sel | ls w/ 5-10% py, rusty qz | <5 | | | <5 | 70 | , | <200 | 20 | 1.0 | <200 | <2 | | W 30 | | Unnamed Occurrence | rub | sel | marble w/ 5-10% py, lusty qz | <5 | | | 0.6 | 3 | 5 | 64 | <5 | <5 | <200 | <20 | | W 30 | 8016 | Allen R lode | rub | sel | qz vein w/ <1% cpy | <5 | | | <5 | J | J | <200 | 73 | 117.0 | <200 | <2 | | | | | | | 1 17 | 8 | | | | 5 | 15 | | | 7 | <200 | | | W 31 | 11344 | Allen R lode | flt | sel | marble w/ 5-7% fine py, lim | 8 | | | < 0.2 | 5 | 15 | 151 | 115 | / | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |------|-------|------------------------|------|------|-------------------------------------|------------|-----|-----|-------|-----|-----|------|-----|-----|------|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 31 | 11545 | Allen R lode | rub | sel | marble w/ <5% po, 2% py | 9 | | | < 0.2 | 7 | 14 | 148 | 107 | 6 | <20 | <20 | | W 32 | 11541 | Allen R | | sed | | <5 | | | < 0.2 | 37 | 11 | 79 | 8 | <5 | <20 | <20 | | W 32 | 11542 | Allen R | | pan | no mag, no vis Au | 8 | <5 | 8 | < 0.2 | 28 | 21 | 76 | 9 | <5 | <20 | < 20 | | W 32 | 11543 | Allen R | flt | sel | greenstone w/ euhedral mag | <5 | | | < 0.2 | 80 | <2 | 116 | <5 | <5 | <20 | <20 | | W 33 | 11539 | Moose Trail | flt | sel | mica schist w/ 3% euhdral py | 7 | | | < 0.2 | 33 | 15 | 107 | 8 | <5 | <20 | < 20 | | W 33 | 11540 | Moose Trail | flt | sel | marble w/ euhedral py (~5mm) | <5 | | | 1.7 | 7 | 13 | 13 | 94 | <5 | <20 | <20 | | W 34 | 10845 | McCamant Ck | | sed | | 2 | | | < 0.2 | 30 | 9 | 59 | 10 | <5 | <20 | <20 | | W 34 | 10846 | McCamant Ck | | pan | | 3 | <5 | <1 | < 0.2 | 64 | 20 | 131 | 9 | <5 | <20 | <20 | | W 34 | 10847 | McCamant Ck | otc | sel | qz vlets w/ minor po, tr cpy | 3 | | | < 0.2 | 92 | 8 | 78 | 6 | <5 | <20 | <20 | | W 34 | 11561 | McCamant Ck | | sed | | <5 | | | < 0.2 | 45 | 12 | 75 | 15 | <5 | <20 | <20 | | W 34 | 11562 | McCamant Ck | | pan | 3 v fine Au | 2603 | <5 | 10 | < 0.2 | 42 | 15 | 103 | 17 | <5 | <20 | <20 | | W 34 | 12106 | McCamant Ck | | pan | mod ag | <5 | <5 | <1 | < 0.2 | 39 | 15 | 129 | 24 | <5 | <20 | <20 | | W 34 | 12107 | McCamant Ck | | sed | | <5 | | | < 0.2 | 29 | 7 | 70 | 18 | <5 | <20 | <20 | | W 35 | 8014 | Crevice Ck | | slu | | | <5 | <1 | <5 | | | <200 | 15 | 3.4 | <200 | 2 | | W 35 | 10547 | Crevice Ck | | pan | 3 pan comp w/ 2 coarse Au | 282.31 ppm | | | 11.6 | 40 | 56 | 64 | 44 | 10 | <20 | <20 | | W 35 | 10548 | Crevice Ck | | pan | abu mag xls | 27.12 ppm | | | 1.3 | 47 | 61 | 69 | 15 | <5 | <20 | <20 | | W 35 | 10646 | Crevice Ck | flt | sel | heavy iron-rich cobble | 44 | | | 0.3 | 203 | 23 | 21 | 14 | 14 | <20 | 35 | | W 35 | 12090 | Crevice Ck | | pan | 1 fine, 1 v fine Au; abu xln mag | 39.61 ppm | <5 | <1 | 4.7 | 44 | 23 | 82 | 10 | <5 | <20 | <20 | | W 35 | 12091 | Crevice Ck | | sed | | <5 | | | < 0.2 | 34 | 10 | 74 | 13 | <5 | <20 | <20 | | W 35 | 12092 | Crevice Ck, East trib | | sed | | <5 | | | < 0.2 | 22 | 10 | 66 | 7 | <5 | <20 | <20 | | W 35 | 12093 | Crevice Ck, East trib | | pan | no vis Au, abu mag | 1006 | <5 | <1 | 0.3 | 43 | 24 | 93 | 14 | <5 | <20 | <20 | | W 35 | 12094 | Crevice Ck, North trib | | sed | | <5 | | | < 0.2 | 34 | 8 | 65 | 8 | <5 | <20 | <20 | | W 35 | 12095 | Crevice Ck, North trib | |
pan | 1 v fine Au, mod mag | 9 | <5 | <1 | < 0.2 | 68 | 12 | 88 | <5 | <5 | <20 | <20 | | W 35 | 12096 | Crevice Ck | otc | sel | meta qz w/ ca, rutile(?) | 7 | | | < 0.2 | 8 | 29 | 13 | <5 | <5 | <20 | <20 | | W 35 | 12097 | Crevice Ck | flt | sel | bio sch w/ qz & 2% po | 7 | | | < 0.2 | 51 | 10 | 67 | <5 | <5 | <20 | <20 | | W 36 | 12089 | Crevice Ck, ridge | flt | sel | ch sch | 7 | | | 0.2 | 353 | 7 | 57 | <5 | <5 | <20 | <20 | | W 37 | 10903 | Bullrun Ck trib | | sed | | 4 | | | < 0.2 | 19 | 8 | 56 | 7 | <5 | <20 | <20 | | W 37 | 10904 | Bullrun Ck trib | | pan | | 131 | <5 | <1 | < 0.2 | 22 | 9 | 56 | 7 | <5 | <20 | < 20 | | W 37 | 10905 | Bullrun Ck trib | | sed | | 3 | | | < 0.2 | 37 | 17 | 88 | 12 | <5 | <20 | <20 | | W 37 | 10906 | Bullrun Ck trib | | pan | tr mag, no vis Au | >10000 | 5 | 2 | < 0.2 | 19 | 10 | 76 | 9 | <5 | <20 | <20 | | W 37 | 11406 | Bullrun Ck trib | | sed | | <5 | | | < 0.2 | 52 | 10 | 79 | 17 | <5 | <20 | <20 | | W 37 | 11407 | Bullrun Ck trib | | pan | no mag, no vis Au | 58 | <5 | <1 | < 0.2 | 39 | 9 | 82 | 11 | <5 | <20 | <20 | | W 37 | 11408 | Bullrun Ck | | sed | | <5 | | | < 0.2 | 34 | 6 | 50 | 7 | <5 | <20 | < 20 | | W 37 | 11409 | Bullrun Ck | | pan | abu fine mag, 1 gar, tr sulfides | 22 | <5 | 2 | < 0.2 | 56 | 8 | 62 | 13 | <5 | <20 | <20 | | W 37 | 11410 | Bullrun Ck trib | | sed | | <5 | | | < 0.2 | 35 | 10 | 60 | 16 | <5 | <20 | <20 | | W 37 | 11411 | Bullrun Ck trib | | pan | tr fine mag | 8 | <5 | <1 | < 0.2 | 49 | 14 | 84 | 47 | <5 | <20 | <20 | | W 37 | 11412 | Bullrun Ck | flt | sel | phyllite w/ 2% qz-sulfide stringers | 14 | | | 0.3 | 14 | 8 | 18 | 27 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Мар | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |------|-------|------------------------|------|------|-------------------------------------|-----------|-----|-----|-----------|-----|-------|------|-----|------|------|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 20 | 12105 | | | , | W | | | | -0.2 | | 4 | | | | -20 | -20 | | W 38 | | Bullrun Ck rutile site | trn | sel | milky to clear qz w/ tr rutlile(?) | <5 | | | <0.2 | 4 | 4 | 6 | <5 | <5 | <20 | <20 | | W 39 | | Suckik Ck | | sed | · • | <5 | ٠,٠ | 2 | <0.2 | 54 | 17 | 158 | 19 | <5 | <20 | <20 | | W 39 | | Suckik Ck | | pan | tr mag, no vis Au | 33 | <5 | 3 | <0.2 | 114 | 21 | 114 | 22 | <5 | <20 | <20 | | W 39 | | Suckik Ck | | sed | | <5 | ٠,٠ | 2 | <0.2 | 43 | 10 | 110 | 9 | <5 | <20 | <20 | | W 39 | | Suckik Ck | CI. | pan | 111 11 /2 20/ 1 | 42 | <5 | 2 | <0.2 | 111 | 14 | 105 | 19 | <5 | <20 | <20 | | W 39 | | Suckik Ck | flt | sel | blk marble w/ 2-3% diss po, qz | <5 | | | <0.2 | 4 | 28 | 93 | <5 | <5 | <20 | <20 | | W 39 | | Suckik Ck | | pan | | <5 | <5 | <1 | <0.2 | 51 | 14 | 136 | 13 | <5 | <20 | <20 | | W 39 | | Suckik Ck | | pan | | <5 | <5 | 1 | <0.2 | 81 | 20 | 160 | 28 | <5 | <20 | <20 | | W 39 | | Suckik Ck | | sed | | <5 | | | <0.2 | 45 | 12 | 134 | 15 | <5 | <20 | <20 | | W 39 | | Suckik Ck | _ | pan | tr mag | <5 | <5 | <1 | < 0.2 | 38 | 13 | 140 | 8 | <5 | <20 | <20 | | W 39 | | Suckik Ck | flt | sel | qz mica sch w/ 3% py in qz | 6 | | | <0.2 | 12 | 13 | 63 | <5 | <5 | <20 | <20 | | W 40 | 12008 | | | sed | | <5 | _ | | <0.2 | 50 | 18 | 188 | 14 | <5 | <20 | <20 | | W 40 | | Chicken Ck | | pan | 2 fine Au, tr rusty py | 8304 | <5 | 2 | 0.4 | 42 | 16 | 148 | 11 | <5 | <20 | <20 | | W 40 | | Chicken Ck | | pan | 1 coarse, 1 v fine Au; tr py | 15.03 ppm | <5 | 3 | < 0.2 | 41 | 13 | 142 | 10 | <5 | <20 | <20 | | W 40 | | Chicken Ck | rub | sel | mica sch w/ qz lenses, 1% py | <5 | | | <0.2 | 26 | 14 | 75 | 6 | <5 | <20 | <20 | | W 41 | | Bourbon Ck | | sed | | 12 | | | < 0.2 | 53 | 14 | 107 | 15 | <5 | <20 | <20 | | W 41 | | Bourbon Ck | | pan | tr v fine Au, no mag | 62 | <5 | <1 | 0.3 | 42 | 8 | 70 | 7 | <5 | <20 | <20 | | W 41 | 10919 | Bourbon Ck | otc | rep | calc-mica schist w/ po, py, cpy | <1 | | | 0.3 | 48 | 5 | 80 | 17 | <5 | <20 | <20 | | W 41 | 12126 | Bourbon Ck | otc | cont | gossanous sch breccia | 6 | | | < 0.2 | 52 | 12 | 85 | <5 | <5 | <20 | <20 | | W 41 | 12127 | Bourbon Ck | | pan | | 9 | <5 | 1 | < 0.2 | 51 | 10 | 126 | 9 | <5 | <20 | <20 | | W 41 | 12128 | Bourbon Ck | flt | sel | greenschist w/ 2% box, abu lim | 7 | | | < 0.2 | 97 | 2 | 64 | 12 | <5 | <20 | <20 | | W 41 | 12129 | Bourbon Ck | | sed | | <5 | | | < 0.2 | 48 | 11 | 112 | 22 | <5 | <20 | <20 | | W 41 | 12130 | Bourbon Ck | | pan | | <5 | <5 | <1 | 0.3 | 42 | 90 | 141 | 13 | <5 | <20 | <20 | | W 41 | 12144 | Bourbon Ck | flt | sel | ch-rich meta intr w/ 2% gar, tr py | <5 | | | < 0.2 | 137 | <2 | 78 | 9 | <5 | <20 | <20 | | W 41 | 12145 | Bourbon Ck | otc | cont | gossanous sch breccia | 8 | | | < 0.2 | 65 | <2 | 44 | <5 | <5 | <20 | <20 | | W 42 | 10920 | Fall Ck | flt | sel | hfls(?) w/ po bands | 3 | | | 0.8 | 84 | 13 | 87 | <5 | <5 | <20 | <20 | | W 42 | 10943 | Fall Ck | flt | sel | hfls w/ 2% po | <1 | | | 0.4 | 40 | 2 | 33 | <5 | <5 | <20 | <20 | | W 42 | 10944 | Fall Ck | flt | sel | rusty qz vein w/ apy(?) | 11 | | | < 0.2 | 9 | 21 | 19 | <5 | <5 | <20 | <20 | | W 42 | 10969 | Fall Ck | | sed | | 5 | | | < 0.2 | 38 | 11 | 78 | 10 | <5 | <20 | <20 | | W 42 | 10970 | Fall Ck | | pan | no mag, no vis Au | 3 | <5 | <1 | 0.4 | 33 | 7 | 81 | 13 | <5 | <20 | <20 | | W 43 | 13025 | Michigan Ck | otc | | felsic meta-volc w/ py, apy, tr cpy | 296 | | | 0.4 | 111 | 10 | 16 | 30 | 29 | <4 | 7 | | W 44 | 11467 | Michigan Ck | | pan | | 6 | <5 | <1 | < 0.2 | 21 | 6 | 69 | 9 | <5 | <20 | < 20 | | W 44 | 11618 | Michigan Ck trib | | sed | | <5 | | | < 0.2 | 37 | 25 | 155 | 22 | <5 | <20 | < 20 | | W 44 | 11619 | Michigan Ck trib | | pan | minor mag, gar, tr sulfides | 49 | <5 | 27 | < 0.2 | 23 | 13 | 100 | 16 | <5 | <20 | <20 | | W 44 | 11635 | Michigan Ck | | pan | 1 fine Au, mod mag | 10.90 ppm | <5 | 9 | < 0.2 | 29 | 7 | 79 | 402 | <5 | <20 | <20 | | W 44 | 11636 | Michigan Ck | | sed | | <5 | | | < 0.2 | 23 | 7 | 72 | 12 | <5 | <20 | <20 | | W 45 | 8008 | Michigan Ck | flt | sel | vein qz w/ gn, ank, sid(?), lim | 9 | | | 0.84 oz/t | | 2.13% | <200 | 20 | 42.7 | <200 | <2 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |------|-------|--------------------|------|------|-------------------------------------|-----|-----|-----|-----------|-----|--------|------|-----|-------|------|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 45 | 8009 | Michigan Ck | flt | sel | vein qz w/ gn, ank, sid(?) | <5 | | | 2.63 oz/t | | 4.35% | <200 | 35 | 118.0 | <200 | <2 | | W 45 | | Michigan Ck | trn | sel | vein qz w/ gn stringers (0.5" x 3") | 12 | | | 121.9 | 8 | 5.78% | 5 | 82 | 138 | <20 | <20 | | W 45 | | Michigan Ck | flt | sel | vein gz exposed in landslide | 6 | | | 25.9 | 12 | 1.42% | 50 | 7 | 31 | <20 | <20 | | W 45 | | Michigan Ck | otc | sel | massive ca w/ qz, gn, po, tr cpy | 94 | | | 64.5 | 536 | 5.34% | 87 | 39 | 0.38% | <20 | <20 | | W 45 | | Michigan Ck | flt | sel | qz, ca rock w/ gn, minor po | 168 | | | 583.0 | 126 | 36.22% | 435 | 131 | 710 | <20 | < 20 | | W 45 | | Michigan Ck | flt | sel | volc(?) greenstone w/ 3% sulfides | 283 | | | 0.3 | 617 | 6 | 12 | 6 | <5 | <20 | <20 | | W 45 | 11620 | Michigan Ck trib | flt | sel | meta bio granite w/ cpy, py(?) | <5 | | | 0.6 | 2 | 105 | 135 | <5 | <5 | <20 | < 20 | | W 45 | | Michigan Ck trib | flt | sel | greenstone w/ 10% mag | <5 | | | < 0.2 | 2 | <2 | 55 | <5 | <5 | <20 | <20 | | W 45 | 11622 | Michigan Ck trib | flt | sel | qz mica schist w/ 2% cpy & py | 29 | | | 0.9 | 707 | 2 | 103 | <5 | <5 | <20 | < 20 | | W 45 | | Michigan Ck trib | flt | sel | calc-silicate w/~15% cpy & py | 19 | | | 0.2 | 119 | <2 | 17 | 17 | <5 | <20 | <20 | | W 45 | 11629 | Michigan Ck | otc | rand | qz vein w/ minor sulfides | <5 | | | < 0.2 | 22 | 13 | 14 | 66 | <5 | <20 | < 20 | | W 45 | 11630 | Michigan Ck | rub | rand | 0.5-ft-wide qz vein w/ gn, py | 392 | | | < 0.2 | 52 | 28 | 13 | 592 | <5 | <20 | <20 | | W 45 | 11631 | Michigan Ck | flt | sel | vein qz w/ 10% gn, tr cpy, py | 40 | | | 320 | 23 | 23.67% | 4 | <5 | 478 | <20 | < 20 | | W 45 | 11632 | Michigan Ck | otc | cont | 0.5-ft-wide qz vein w/ $<$ 10% gn | 18 | | | 650.3 | 41 | 32.94% | 13 | 23 | 771 | <20 | <20 | | W 45 | 11634 | Michigan Ck | otc | cont | 0.5-ft-wide qz vein w/ mod gn | 39 | | | 10.8 | 5 | 4.62% | 6 | 173 | 13 | <20 | < 20 | | W 45 | 11637 | Michigan Ck | flt | sel | vein qz w/ tr gn, Sb(?), 2% py | 225 | | | 1.3 | 4 | 214 | <1 | 90 | 18 | <20 | <20 | | W 45 | 11638 | Michigan Ck | flt | sel | greenstone w/ py, po, cpy(?) | 129 | | | < 0.2 | 54 | 15 | 1 | <5 | <5 | <20 | < 20 | | W 45 | 11659 | Michigan Ck | flt | sel | massive po w/ <1% cpy | 75 | | | 0.4 | 34 | 16 | 7 | 9 | <5 | <20 | <20 | | W 46 | 10936 | Galena Ck | flt | sel | vein qz w/ gn, cpy, po, apy | 1 | | | 10.4 | 140 | 1545 | 670 | 68 | 23 | <20 | < 20 | | W 46 | 10937 | Galena Ck | | sed | | 8 | | | < 0.2 | 48 | 24 | 165 | 28 | <5 | <20 | <20 | | W 46 | 10938 | Galena Ck | | pan | no mag, mod gar (<3 mm) | 11 | <5 | <1 | < 0.2 | 32 | 14 | 122 | 25 | <5 | <20 | < 20 | | W 47 | 10789 | Scofield Ck | | sed | | <5 | | | < 0.2 | 41 | 19 | 77 | 9 | <5 | <20 | <20 | | W 47 | 10790 | Scofield Ck | | pan | abu euhedral mag | 12 | <5 | <1 | < 0.2 | 57 | 127 | 61 | 26 | <5 | <20 | < 20 | | W 47 | 11466 | Peak 3145 | flt | sel | musc-qz schist w/ 1% py/apy | 26 | | | 1.5 | 17 | 129 | 30 | 391 | <5 | <20 | <20 | | W 47 | 11624 | Peak 4310 | otc | sel | meta qz vein w/ diss sulfides | <5 | | | 0.3 | 6 | 4 | 7 | 318 | <5 | <20 | <20 | | W 47 | 11625 | Peak 3145 | otc | cont | qz mica schist w/ hem psuedo | <5 | | | 0.4 | 12 | 3 | 544 | 12 | <5 | <20 | <20 | | W 48 | 11417 | Pat Ck | | sed | | 9 | | | < 0.2 | 54 | 13 | 89 | 20 | <5 | <20 | <20
| | W 48 | 11418 | Pat Ck | | pan | abu xln mag | 16 | <5 | 1 | < 0.2 | 62 | 10 | 87 | 35 | <5 | <20 | <20 | | W 49 | 10939 | East Ck | flt | sel | qz-rich rock w/ 1% sulfides | <1 | | | 1.2 | 21 | 22 | 40 | 5 | <5 | <20 | <20 | | W 49 | 10940 | East Ck | | pan | abu mag | 7 | <5 | 5 | < 0.2 | 32 | 4 | 50 | 5 | <5 | <20 | <20 | | W 49 | 10941 | East Ck | | sed | | 3 | | | < 0.2 | 31 | 6 | 55 | 9 | <5 | <20 | <20 | | W 49 | 10942 | East Ck | flt | sel | fine grained hfls w/ 1% diss po | <1 | | | < 0.2 | 12 | 3 | 20 | 11 | <5 | <20 | <20 | | W 49 | 12131 | East Ck, Peak 5150 | otc | sel | metabasite w/ 2% py, po, mag | <5 | | | < 0.2 | 471 | <2 | 69 | <5 | <5 | <20 | < 20 | | W 49 | 12132 | East Ck, Peak 5150 | otc | sel | metabasite w/ 5-7% py, cpy, mag | 45 | | | 0.4 | 867 | 4 | 83 | 30 | <5 | <20 | <20 | | W 49 | 12133 | East Ck, Peak 5150 | otc | sel | metabasite w/ 10% mag | 8 | | | < 0.2 | 73 | <2 | 68 | <5 | <5 | <20 | <20 | | W 50 | 10766 | Kay Ck | | sed | | <5 | | | < 0.2 | 21 | 7 | 47 | 8 | <5 | <20 | <20 | | W 50 | 10767 | Kay Ck | | pan | abu mag, no vis Au | 12 | <5 | <1 | < 0.2 | 48 | 13 | 53 | 19 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Мар | Field | Location | Sai | mple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |--------|-------|------------------------|------|------|-----------------------------------|------------|------|------|-------|-----|------|-----|-----|-----|-----|-----| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | *** 50 | 10560 | | ~ | | | | | | | | | | | | 20 | 20 | | W 50 | | Kay Ck | flt | sel | qz-mica schist w/ 10% po | <5 | | . • | <0.2 | 4 | <2 | 61 | <5 | <5 | <20 | <20 | | W 50 | | Kay Ck | | pan | minor py, tr po (?) | <5 | <5 | <1 | <0.2 | 41 | 10 | 120 | 12 | <5 | <20 | <20 | | W 50 | | Kay Ck | g, | sed | 11 /20/ | <5 | | | <0.2 | 36 | 7 | 93 | 15 | <5 | <20 | <20 | | W 50 | | Kay Ck | flt | sel | marble w/ 2% py, tr po | 13 | | | 0.4 | 15 | 44 | 57 | <5 | <5 | <20 | <20 | | W 50 | | Kay Ck | | pan | 1 coarse, nuggety Au, mod py | 222.52 ppm | <5 | <1 | 2.7 | 16 | 6 | 56 | 7 | <5 | <20 | <20 | | W 51 | | Jay Ck | | slu | abu mag | | < 70 | < 70 | 0.5 | 31 | 299 | 51 | <5 | <5 | <20 | <20 | | W 51 | | Jay Ck | otc | rep | qz vein w/ tr sulfides | <1 | | | <0.2 | 13 | 29 | 12 | <5 | <5 | <20 | <20 | | W 51 | | Jay Ck | flt | sel | qtz w/ red stain (glassy texture) | <1 | | | <0.2 | 8 | 18 | 30 | <5 | <5 | <20 | <20 | | W 51 | | Jay Ck | otc | sel | greenschist w/ 3 % py, cpy(?) | <1 | | | <0.2 | 41 | 6 | 75 | <5 | <5 | <20 | <20 | | W 51 | | Jay Ck | otc | rep | qz vein w/ py, cpy | 21 | | | <0.2 | 32 | 4 | 18 | 82 | <5 | <20 | <20 | | W 51 | | Jay Ck | | sed | | 15 | _ | | <0.2 | 55 | 16 | 144 | 11 | <5 | <20 | <20 | | W 51 | | Jay Ck | | • | mod mag | 9 | <5 | 3 | 0.4 | 158 | 50 | 110 | 45 | <5 | <20 | <20 | | W 51 | | Jay Ck | | pan | | 6 | 7 | 1 | <0.2 | 38 | 18 | 99 | 16 | <5 | <20 | <20 | | W 51 | | Jay Ck | | pan | mod mag, 1 py cube (1 mm) | 2 | <5 | <1 | < 0.2 | 30 | 10 | 108 | 7 | <5 | <20 | <20 | | W 51 | | Jay Ck | | pan | mod mag, no vis Au | 1 | 8 | <1 | <0.2 | 54 | 20 | 106 | 7 | <5 | <20 | <20 | | W 51 | | Jay Ck | flt | sel | greenstone w/ 3% py | 3 | | | < 0.2 | 125 | <2 | 43 | 6 | <5 | <20 | <20 | | W 51 | | Rye Ck | | sed | | 2 | | | <0.2 | 17 | 10 | 47 | 6 | <5 | <20 | <20 | | W 51 | | Rye Ck | | pan | 1 fine Au, abu mag, minor py | >10000 | <5 | <1 | 0.4 | 35 | 64 | 52 | 15 | <5 | <20 | <20 | | W 51 | | Jay Ck | | sed | | 3 | | | < 0.2 | 36 | 12 | 56 | <5 | <5 | <20 | <20 | | W 51 | | Jay Ck | | pan | | 182 | <5 | <1 | < 0.2 | 42 | 15 | 73 | 6 | <5 | <20 | <20 | | W 51 | | Eagle Gulch | | sed | | 4 | | | < 0.2 | 30 | 14 | 86 | 8 | <5 | <20 | <20 | | W 51 | | Eagle Gulch | | pan | no mag | 19 | <5 | <1 | < 0.2 | 36 | 13 | 116 | 10 | <5 | <20 | <20 | | W 51 | 10892 | Jay Ck | | sed | | 2 | | | < 0.2 | 34 | 12 | 50 | 6 | <5 | <20 | <20 | | W 51 | 10893 | Jay Ck | flt | sel | marble w/ 1% py | 1 | | | 1.0 | 2 | 9 | 11 | <5 | <5 | <20 | <20 | | W 51 | 10907 | Birch Ck, Peak 4130 | rub | sel | greenschist w/ cpy, diss mag | <1 | | | < 0.2 | 6 | <2 | 41 | <5 | <5 | <20 | <20 | | W 51 | 10908 | Birch Ck, Peak 4130 | otc | sel | qz-ch schist w/ py cubes, lim | 1 | | | < 0.2 | 3 | <2 | 108 | <5 | <5 | <20 | <20 | | W 51 | 10921 | Birch Ck, Peak 4130 | otc | spac | greenschist w/ 5% mag | <1 | | | < 0.2 | 27 | <2 | 80 | 6 | <5 | <20 | <20 | | W 51 | 12102 | Rye Ck | | slu | 1 coarse, 6 fine, 12 v fine Au | | <5 | 2 | 3.3 | 41 | 2033 | 101 | 298 | <5 | 274 | <20 | | W 51 | 12113 | Michigan Ck, Peak 3810 | rub | sel | metabasite w/ 1-2% po, cpy, lim | <5 | | | < 0.2 | 202 | 3 | 45 | <5 | <5 | <20 | <20 | | W 51 | 12114 | Michigan Ck, Peak 3810 | rub | rand | metabasite w/ tr po | <5 | | | < 0.2 | 160 | <2 | 37 | <5 | <5 | <20 | <20 | | W 51 | 12115 | Michigan Ck, Peak 3795 | otc | sel | marble xcut by qz w/ tr cpy, mal | 11 | | | 0.3 | 129 | 66 | 51 | <5 | 33 | <20 | <20 | | W 51 | 12116 | Michigan Ck, Peak 3795 | otc | rand | greenschist w/ ch, qz | <5 | | | < 0.2 | 360 | 5 | 88 | <5 | <5 | <20 | <20 | | W 51 | 12117 | Jay Ck | flt | sel | friable sandstone w/ fine apy(?) | <5 | | | < 0.2 | 16 | 11 | 4 | <5 | <5 | <20 | <20 | | W 51 | 12118 | Jay Ck | | sed | | <5 | | | < 0.2 | 22 | 9 | 56 | 10 | <5 | <20 | <20 | | W 51 | 12119 | Jay Ck | | pan | mod mag, tr py | 3469 | 6 | <1 | 0.4 | 25 | 7 | 67 | 7 | <5 | <20 | <20 | | W 51 | 12120 | Jay Ck | | pan | mod mag, py | 38 | <5 | <1 | 0.3 | 23 | 13 | 83 | 8 | <5 | <20 | <20 | | W 51 | 12121 | Jay Ck | | sed | | <5 | | | < 0.2 | 22 | 7 | 49 | 9 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | N | Лар | Field | Location | | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |---|-----|-------|----------------|------|------|-----------------------------------|------------|------|------|-------|------|-----|-----|------|-----|------|------| | | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W | 51 | 12122 | Jay Ck | flt | sel | rusty qz w/ po, py, lim | <5 | | | <0.2 | 46 | 4 | 4 | 54 | 9 | <20 | <20 | | W | | | Rye Ck | otc | rand | calc ch sch w/ <1% py | <5 | | | <0.2 | 6 | 15 | 19 | <5 | <5 | <20 | <20 | | W | 51 | | Rye Ck | | pan | 1 v fine Au, mod mag | 6572 | <5 | <1 | < 0.2 | 20 | 8 | 59 | <5 | <5 | <20 | <20 | | W | 51 | | Rye Ck | flt | sel | greenstone w/ <1% py | <5 | | | <0.2 | 103 | <2 | 71 | 5 | <5 | <20 | <20 | | W | 51 | 12503 | Rye Ck trib | | sed | | <5 | | | < 0.2 | 5 | 5 | 28 | <5 | <5 | <20 | < 20 | | W | 51 | | Rye Ck trib | | pan | no vis Au, abu fine & coarse mag | <5 | <5 | <1 | 0.5 | 25 | 21 | 56 | 9 | <5 | <20 | <20 | | W | 51 | 12505 | Rye Ck trib | | sed | , | <5 | | | 0.4 | 21 | 9 | 45 | 11 | <5 | <20 | < 20 | | W | 51 | 12506 | Rye Ck trib | | pan | no vis Au, abu mag, tr py | <5 | <5 | <1 | 0.7 | 12 | 7 | 50 | <5 | <5 | <20 | <20 | | W | 51 | 12507 | Rye Ck | | pan | no vis Au, abu mag, tr py | <5 | <5 | <1 | < 0.2 | 27 | 8 | 97 | 6 | <5 | <20 | < 20 | | W | 51 | 12508 | Rye Ck trib | | pan | no vis Au, mod mag, tr py | <5 | <5 | <1 | 0.5 | 16 | 11 | 59 | 5 | <5 | <20 | <20 | | W | 51 | 12526 | Rye Ck | flt | sel | calc-silicate w/il(?), ca, ep, qz | <5 | | | < 0.2 | 2 | 2 | 62 | <5 | <5 | <20 | < 20 | | W | 51 | 12527 | Rye Ck | flt | sel | calc-silicate w/ py, mag, cpy | 10 | | | < 0.2 | 113 | 6 | 94 | 5 | <5 | <20 | <20 | | W | 52 | 10858 | Rue Ck | | sed | | 2 | | | < 0.2 | 23 | 9 | 81 | 7 | <5 | <20 | < 20 | | W | 52 | 10859 | Rue Ck | | pan | taken from cutbank | <1 | <5 | <1 | < 0.2 | 42 | 14 | 114 | 16 | <5 | <20 | <20 | | W | 52 | 10860 | Birch Ck | | pan | 2 coarse Au | 262.98 ppm | <5 | <1 | 7.3 | 53 | 10 | 155 | 27 | <5 | <20 | < 20 | | W | 52 | 10894 | Birch Ck | flt | sel | rusty qz vlets | 4 | | | 1.3 | 26 | 163 | 32 | 96 | <5 | <20 | <20 | | W | 52 | 10895 | Birch Ck | flt | sel | rusty qz vlets w/ 1% py | 6 | | | < 0.2 | 80 | 45 | 107 | 13 | <5 | <20 | <20 | | W | 52 | 10896 | Birch Ck | | sed | | 4 | | | < 0.2 | 39 | 14 | 103 | 14 | <5 | <20 | <20 | | W | 52 | 10897 | Birch Ck | | slu | | | < 70 | < 70 | 4.4 | 105 | 847 | 102 | 581 | <5 | <20 | <20 | | W | 52 | 10909 | Peak 3995 | rub | sel | qz-mica schist w/ py, cpy(?) | 35 | | | 2.6 | 88 | 294 | 125 | 1767 | <5 | <20 | <20 | | W | 53 | 10922 | Agnes Ck | | sed | | 3 | | | < 0.2 | 24 | 11 | 92 | 10 | <5 | <20 | <20 | | W | 53 | 10923 | Agnes Ck | | pan | mod sulfides, no vis Au | 15 | <5 | <1 | 0.6 | 63 | 15 | 118 | 20 | <5 | <20 | <20 | | W | 53 | 10924 | Agnes Ck | otc | rep | graphitic schist w/ py, cpy(?) | <1 | | | < 0.2 | 20 | 31 | 47 | <5 | <5 | <20 | <20 | | W | 53 | 10925 | Agnes Ck | | sed | | 3 | | | < 0.2 | 40 | 10 | 88 | 10 | <5 | <20 | <20 | | W | 53 | 10926 | Agnes Ck | | pan | abu py, no vis Au, no mag | 28 | <5 | <1 | < 0.2 | 38 | 22 | 115 | 44 | <5 | <20 | <20 | | W | 54 | 10927 | Oregon Ck trib | | sed | | 5 | | | < 0.2 | 13 | 5 | 58 | 5 | <5 | <20 | <20 | | W | 54 | 10928 | Oregon Ck trib | | pan | tr mag, no vis Au | 7 | 5 | <1 | < 0.2 | 29 | 3 | 90 | <5 | <5 | <20 | <20 | | W | 54 | 10929 | Oregon Ck | | sed | | 160 | | | < 0.2 | 15 | 5 | 57 | 6 | <5 | <20 | <20 | | W | 54 | 10930 | Oregon Ck | | pan | tr mag, no vis Au | 134 | <5 | <1 | < 0.2 | 67 | 4 | 98 | 6 | <5 | <20 | <20 | | W | 55 | 10552 | Mathews Dome | flt | sel | ch schist w/ py cubes and lim | <5 | | | < 0.2 | 127 | <2 | 75 | 16 | <5 | <20 | <20 | | W | 55 | 10553 | Mathews Dome | flt | sel | ch schist w/ qz, small py cubes | <5 | | | < 0.2 | 50 | 24 | 65 | 12 | <5 | <20 | <20 | | W | 55 | 10658 | Mathews Dome | otc | sel | qz veins w/ tet, mal | 9 | | | 4.1 | 5188 | 5 | 43 | <5 | <5 | <20 | <20 | | W | 55 | 11016 | Mathews Dome | otc | sel | qz vein w/ tet, mal, bn (?) | 62 | | | 5.1 | 4003 | 16 | 29 | <5 | <5 | <20 | <20 | | W | 55 | 11017 | Mathews Dome | otc | chip | calc schist w/ tet, mal | 14 | | | 8.1 | 8631 | 31 | 39 | <5 | <5
| <20 | <20 | | W | 55 | 11018 | Mathews Dome | rub | sel | qz-calc schist w/ 0.5 cm py | 18 | | | < 0.2 | 36 | 17 | 121 | 46 | <5 | <20 | <20 | | W | 55 | | Mathews Dome | rub | sel | ch schist w/ qz, py, lim | <1 | | | < 0.2 | 25 | 19 | 74 | 6 | <5 | <20 | <20 | | W | 56 | 11614 | Sentinel Rock | otc | sel | ch greenschist w/ 4% diss mag | <5 | | | < 0.2 | 27 | <2 | 35 | <5 | <5 | < 20 | < 20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | \mathbf{W} | |------|-------|--------------------------|------|------|------------------------------------|----------|------|------|--------|------|--------|-------|------|------|--------|--------------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 56 | 11615 | Sentinel Rock | flt | sel | marble w/ xcut qz, minor mag | 14 | | | 0.5 | 8 | 8 | 29 | <5 | <5 | <20 | <20 | | W 56 | 12084 | Sentinel Rock | otc | grab | ch sch | 9 | | | < 0.2 | 75 | <2 | 36 | <5 | <5 | <20 | <20 | | W 56 | 10910 | Sentinel Rock north trib | | sed | | 2 | | | < 0.2 | 34 | 8 | 72 | 18 | <5 | <20 | < 20 | | W 56 | 10911 | Sentinel Rock north trib | | pan | no vis Au | 4267 | <5 | <1 | < 0.2 | 15 | 3 | 82 | 9 | <5 | <20 | <20 | | W 56 | 12082 | Sentinel Rock north trib | | pan | mod fine mag | 8.01 ppm | <5 | <1 | < 0.2 | 25 | 4 | 86 | 11 | <5 | <20 | < 20 | | W 56 | 12083 | Sentinel Rock north trib | | pan | mod fine mag | 17 | <5 | <1 | < 0.2 | 17 | 3 | 91 | 10 | <5 | <20 | <20 | | W 56 | 12063 | Sentinel Rock south trib | | sed | | <5 | | | < 0.2 | 32 | 11 | 85 | 22 | <5 | <20 | < 20 | | W 56 | 12064 | Sentinel Rock south trib | | pan | mod mag, minor sulfides, no vis Au | <5 | <5 | <1 | < 0.2 | 36 | 10 | 88 | 14 | <5 | <20 | <20 | | W 56 | 12065 | Sentinel Rock south trib | flt | sel | marble w/ 10% py | 7 | | | < 0.2 | 127 | 23 | 80 | 14 | <5 | <20 | < 20 | | W 57 | 8010 | Lake Ck | | slu | concentrate w/ nonmag fraction | | <5 | <1 | 86 | | | < 200 | 6 | 16.0 | <200 | 19 | | W 57 | 8011 | Lake Ck | flt | grab | vein qz w/ tet, mal, sid | <5 | | | <5 | | | < 200 | 2 | 2.0 | < 200 | <2 | | W 57 | 8055 | Lake Ck | | slu | | | | | >300 | | | <2300 | 1930 | 67.1 | <18000 | 976 | | W 57 | 8056 | Lake Ck | | slu | Au fineness: 953.7 | | | | | | | | | | | | | W 57 | 10512 | Lake Ck | otc | rand | calc-musc schist w/ qz lenses | <5 | | | < 0.2 | 21 | 5 | 37 | 14 | <5 | <20 | <20 | | W 57 | 10513 | Lake Ck | | sed | | 72 | | | < 0.2 | 11 | 6 | 51 | <5 | <5 | <20 | < 20 | | W 57 | 10514 | Lake Ck | | pan | tr mag | 3043 | <5 | 12 | < 0.2 | 23 | 34 | 62 | 16 | <5 | <20 | <20 | | W 57 | 10515 | Lake Ck | trn | sel | massive qz w/ tr cpy, mal | <5 | | | < 0.2 | 67 | 20 | 10 | <5 | <5 | <20 | <20 | | W 57 | 10516 | Lake Ck | flt | sel | vein qz w/ tr cpy & tet | 15 | | | 0.3 | 247 | 20 | 103 | 49 | 102 | <20 | <20 | | W 57 | 10517 | Lake Ck | | pan | | 401 | <5 | 18 | < 0.2 | 19 | 75 | 76 | 12 | <5 | <20 | <20 | | W 57 | 10518 | Lake Ck | | sed | | 18 | | | < 0.2 | 21 | 4 | 65 | 7 | <5 | <20 | <20 | | W 57 | 10519 | Lake Ck | otc | rand | ch schist w/ qz lenses | <5 | | | < 0.2 | 13 | 3 | 83 | <5 | <5 | <20 | <20 | | W 57 | 10520 | Lake Ck | otc | rand | qz calcite pebble meta cgl | <5 | | | < 0.2 | 16 | 8 | 25 | <5 | <5 | <20 | <20 | | W 57 | 10521 | Lake Ck | | pan | | 372 | <5 | 11 | < 0.2 | 34 | 11 | 90 | 15 | <5 | <20 | <20 | | W 57 | 10522 | Lake Ck | | sed | | 10 | | | < 0.2 | 23 | 5 | 61 | 6 | <5 | <20 | <20 | | W 57 | 10523 | Lake Ck | otc | rand | ch schist w/ qz lenses | <5 | | | < 0.2 | 9 | 4 | 72 | <5 | <5 | <20 | <20 | | W 57 | 10524 | Lake Ck | | pan | | 142 | <5 | 8 | < 0.2 | 19 | 11 | 92 | 7 | <5 | <20 | <20 | | W 57 | 10525 | Lake Ck | | sed | | <5 | | | < 0.2 | 25 | 6 | 70 | <5 | <5 | <20 | <20 | | W 57 | 10526 | Lake Ck | | slu | | | <5 | 2 | 116.8 | 572 | 3.31% | 52 | 914 | 28 | <20 | 242 | | W 57 | 10762 | Lake Ck | | slu | | | | | 1835.5 | 2366 | 41.11% | 441 | 1750 | 249 | 512 | 719 | | W 57 | 10781 | Lake Ck | | slu | | | 5930 | < 70 | 137.0 | 540 | >10000 | 101 | 720 | 51 | 64 | 150 | | W 57 | 11019 | Lake Ck trib | | pan | | 6 | <5 | <1 | < 0.2 | 16 | 8 | 87 | 11 | <5 | <20 | <20 | | W 57 | 11071 | Lake Ck trib | | sed | | 1 | | | < 0.2 | 19 | 4 | 59 | 9 | <5 | <20 | <20 | | W 57 | 11072 | Lake Ck trib | | pan | minor blk sands (not mag) | 1 | <5 | <1 | < 0.2 | 15 | <2 | 84 | 11 | <5 | <20 | <20 | | W 57 | | Lake Ck | | slu | blk sands from concentrate | | <5 | 5 | < 0.2 | 230 | 244 | 51 | 68 | <5 | <20 | 74 | | W 57 | 11627 | Lake Ck | | slu | -10 mesh sluice concentrate | | <5 | 3 | < 0.2 | 41 | 62 | 121 | 30 | <5 | <20 | <20 | | W 57 | | Lake Ck | | slu | +10 mesh sluice concentrate | | <5 | 4 | 17.3 | 696 | 8477 | 250 | 243 | 72 | <20 | 131 | | W 57 | 12080 | Lake Ck | | pan | 2 fine, 1 v fine Au | 1726 | <5 | 2 | < 0.2 | 40 | 11 | 101 | 72 | 10 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | M | Iap | Field | Location | San | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |---|-----|-------|-----------------|------|------|-----------------------------------|------------|-----|-----|-------|-----|-----|-----|-----|-----|-----|------| | n | 10. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W | 57 | 12081 | Lake Ck | flt | sel | fine-grained meta intr w/ 1% py | 6 | | | 0.3 | 31 | 4 | 79 | 8 | 6 | <20 | <20 | | W | 57 | 12103 | Lake Ck | otc | rand | ch-musc-qz-sch w/ qz-carb veins | <5 | | | < 0.2 | 29 | 9 | 62 | 13 | <5 | <20 | <20 | | W | 57 | 12104 | Lake Ck | otc | rand | qz-ch-sch | <5 | | | < 0.2 | 6 | 7 | 88 | <5 | <5 | <20 | <20 | | W | 58 | 10516 | Lake Ck | flt | sel | vein qz w/ tr cpy & tet | 15 | | | 0.3 | 247 | 20 | 103 | 49 | 102 | <20 | <20 | | W | 58 | 10659 | Lake Ck ridge | flt | sel | vein qz w/ unknown mineral | <5 | | | < 0.2 | 12 | 3 | 8 | <5 | <5 | <20 | <20 | | W | 58 | 10660 | Lake Ck ridge | flt | sel | vein qz w/ lim in schist | <5 | | | < 0.2 | 9 | 43 | 6 | 16 | <5 | <20 | <20 | | W | 58 | 11616 | Spring Ck ridge | flt | sel | calc-schist w/ xcut qz, abu lim | 6 | | | 0.6 | 17 | 10 | 56 | 37 | 20 | <20 | <20 | | W | 58 | 11617 | Spring Ck ridge | | soil | lim-stained soil | 8 | | | < 0.2 | 36 | 4 | 67 | 27 | 7 | <20 | <20 | | W | 59 | 10684 | Spring Ck trib | | pan | minor mag | 1689 | | | < 0.2 | 47 | 6 | 65 | 61 | 8 | <20 | <20 | | W | 59 | 10685 | Spring Ck trib | | sed | | 30 | | | < 0.2 | 26 | 5 | 65 | 13 | <5 | <20 | <20 | | W | 59 | 10686 | Spring Ck trib | otc | rep | qz-mica schist | <5 | | | < 0.2 | 23 | 4 | 43 | 6 | 9 | <20 | <20 | | W | 59 | 10687 | Spring Ck trib | | pan | | 1697 | | | < 0.2 | 28 | 6 | 88 | 24 | 6 | <20 | <20 | | W | 59 | 10688 | Spring Ck trib | | sed | | 14 | | | < 0.2 | 22 | 5 | 73 | 11 | <5 | <20 | <20 | | W | 59 | 10689 | Spring Ck | | pan | | 1704 | | | < 0.2 | 16 | 9 | 120 | 11 | <5 | <20 | <20 | | W | 59 | 10690 | Spring Ck | | sed | | 48 | | | < 0.2 | 30 | 10 | 107 | 22 | <5 | <20 | <20 | | W | 59 | 10691 | Spring Ck | | pan | | 592 | | | < 0.2 | 25 | 24 | 104 | 22 | 14 | <20 | <20 | | W | 59 | 10692 | Spring Ck | | sed | | 20 | | | < 0.2 | 18 | 6 | 77 | 7 | <5 | <20 | <20 | | W | 59 | 10693 | Spring Ck | trn | sel | vein qz w/ lim, ank(?) | 6 | | | < 0.2 | 9 | 22 | 19 | 33 | <5 | <20 | <20 | | W | 59 | 10694 | Spring Ck | | pan | | 617 | | | < 0.2 | 32 | 11 | 96 | 58 | 11 | <20 | <20 | | W | 59 | 10695 | Spring Ck | | sed | | 56 | | | < 0.2 | 33 | 7 | 80 | 55 | 7 | <20 | <20 | | W | 58 | 10696 | Spring Ck | otc | sel | qz-mica schist w/ tr py | 23 | | | < 0.2 | 24 | <2 | 55 | 309 | 14 | <20 | <20 | | W | 59 | 12050 | Spring Ck | | pan | tr mag, no vis Au | 105.33 ppm | <5 | 4 | 2.3 | 24 | 6 | 61 | 22 | <5 | <20 | <20 | | W | 59 | 12051 | Spring Ck | | pan | no vis Au | 513 | <5 | 2 | 6.9 | 76 | 188 | 60 | 42 | 21 | <20 | <20 | | W | 59 | 12052 | Spring Ck | | pan | 2 coarse, 3 fine Au; tr mag | 223.97 ppm | <5 | 2 | < 0.2 | 32 | 6 | 52 | 197 | 6 | <20 | <20 | | W | 60 | 10786 | Surprise Ck | flt | sel | musc-qz schist w/ mal, fuch(?) | <5 | | | < 0.2 | 167 | 3 | 24 | 6 | <5 | <20 | <20 | | W | 60 | 10787 | Surprise Ck | | sed | | 6 | | | < 0.2 | 31 | 10 | 83 | 12 | <5 | <20 | < 20 | | W | 60 | 10788 | Surprise Ck | | pan | no mag, no vis Au | 3889 | <5 | <1 | < 0.2 | 46 | 14 | 105 | 21 | <5 | <20 | <20 | | W | 60 | 11034 | Surprise Ck | | sed | | 4 | | | < 0.2 | 18 | 6 | 66 | 6 | <5 | <20 | <20 | | W | 60 | 11035 | Surprise Ck | | pan | no mag | <1 | <5 | <1 | < 0.2 | 24 | 7 | 83 | 13 | <5 | <20 | <20 | | W | 60 | 11036 | Surprise Ck | flt | sel | ch-qz schist w/ cv or tet(?), mal | 12 | | | 1.4 | 861 | 8 | 28 | <5 | <5 | <20 | < 20 | | W | 60 | 11037 | Surprise Ck | | sed | | 3 | | | < 0.2 | 20 | 6 | 56 | 13 | <5 | <20 | <20 | | W | 60 | 11038 | Surprise Ck | | pan | no mag, no vis Au | 64 | 82 | <1 | < 0.2 | 153 | 5 | 89 | 16 | <5 | <20 | < 20 | | W | 60 | | Surprise Ck | | sed | | 2 | | | < 0.2 | 20 | 5 | 59 | 9 | <5 | <20 | <20 | | W | 60 | | Surprise Ck | | pan | no mag | 3 | <5 | <1 | < 0.2 | 19 | 4 | 93 | 13 | <5 | <20 | <20 | | W | 60 | 11041 | Surprise Ck | flt | sel | cgl w/ sulfides(?) | 3 | | | < 0.2 | 15 | 8 | 26 | <5 | <5 | <20 | <20 | | W | 61 | 11042 | Surprise Ck | flt | sel | qz cobble w/ 1% euhedral py | 163 | | | 0.8 | 8 | 10 | 77 | 16 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Ma | ıp | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | \mathbf{w} | |-----|----|-------|---------------------|------|------|-------------------------------------|-------------|-----|-----|-------|-----|------|-------|------|-------|-------|--------------| | no | | no. | | Site | Type | | ppb | ppb | ppb | ppm | *** | | 10021 | D 1 2015 | | | . , | 62 | | | 0.7 | 10 | - | 2.5 | 1.60 | - | 20 | 20 | | | 62 | | Peak
3915 | otc | ran | qz vein w/ apy, tr py, lim | 63 | | | 0.5 | 10 | 7 | 35 | 162 | 6 | <20 | <20 | | | 62 | | Peak 3915 | flt | sel | calc schist w/ qz, py, lim, fuch(?) | <1 | | | 0.5 | 12 | 7 | 32 | 14 | <5 | <20 | <20 | | | 62 | | Raven Mtn | rub | sel | qz vein w/ ch partings | 2 | | | 0.6 | 19 | 53 | 11 | <5 | <5 | <20 | <20 | | | 62 | | Raven Mtn | otc | ran | qz-muse-cale schist w/ mal, fuch | 3 | | | 0.5 | 20 | 4 | 33 | <5 | 7 | <20 | <20 | | | 62 | | Raven Mtn | flt | sel | qz vlets w/ cal, ank(?) | <1 | | | 0.4 | 4 | 5 | 34 | 15 | 6 | <20 | <20 | | | 63 | | Pass Ck | | sed | | 6 | | | 0.2 | 36 | 13 | 146 | 11 | <5 | <20 | <20 | | | 63 | | Pass Ck | | pan | no mag, no vis Au | 11 | <5 | <1 | <0.2 | 31 | 6 | 96 | 8 | <5 | <20 | <20 | | W | 64 | | Tinayguk Ck | | sed | | <5 | | | < 0.2 | 29 | 12 | 124 | 8 | <5 | <20 | <20 | | | 64 | | Tinayguk Ck | | pan | no mag, no vis Au | 8 | <5 | <1 | < 0.2 | 14 | 8 | 66 | <5 | <5 | <20 | <20 | | W | 65 | 10800 | Bonanza Ck | | sed | | <5 | | | < 0.2 | 26 | 13 | 87 | 8 | <5 | <20 | <20 | | W | 65 | 10801 | Bonanza Ck | | pan | tr mag | 24 | <5 | <1 | < 0.2 | 41 | 15 | 100 | 12 | <5 | <20 | <20 | | W | 66 | 10880 | Bonanza Ck ridge | otc | cont | qz vein w/ sid(?) | <5 | | | < 0.2 | 10 | <2 | 104 | 20 | <5 | <20 | < 20 | | W | 66 | 10881 | Bonanza Ck ridge | flt | sel | qz vlets w/ tr gn, sl, sid, ank | 10 | | | 9.7 | 284 | 3438 | 3510 | 3772 | <5 | <20 | <20 | | W | 67 | 12443 | Swede Ck | | sed | | <5 | | | 0.8 | 38 | 9 | 106 | 17 | <5 | <20 | < 20 | | W | 67 | 12444 | Swede Ck | | pan | no vis Au, abu fine py, no mag | 9 | <5 | 2 | 0.6 | 66 | 26 | 156 | 33 | 5 | <20 | <20 | | W | 67 | 12445 | Swede Ck | | pan | | 194 | <5 | 2 | 0.9 | 58 | 20 | 143 | 23 | <5 | <20 | < 20 | | W | 67 | 12449 | Swede Ck trib | | sed | | 7 | | | 0.9 | 53 | 8 | 259 | 50 | 6 | <20 | <20 | | W | 67 | 12450 | Swede Ck trib | | pan | no vis Au, abu fine sulfides | 8 | <5 | 2 | 0.9 | 65 | 18 | 219 | 73 | 8 | <20 | < 20 | | W | 67 | 12451 | Swede Ck trib | flt | sel | volc(?) greenstone w/ tr py, po | <5 | | | < 0.2 | 73 | 9 | 78 | <5 | 9 | <20 | <20 | | W | 67 | 12452 | Swede Ck trib | | sed | 1371 | <5 | | | 0.7 | 47 | 8 | 156 | 13 | <5 | <20 | <20 | | W | 67 | 12453 | Swede Ck trib | | pan | no vis Au, minor sulfides | 24 | <5 | 1 | 0.8 | 32 | 8 | 105 | 11 | <5 | <20 | <20 | | W | 67 | 12460 | Swede Ck | | sed | , | <5 | | | 1.0 | 44 | 10 | 107 | 15 | <5 | <20 | < 20 | | W | 68 | 11901 | Zinc Float Ck | otc | rand | silic meta-mdst w/ py, mar(?) | <5 | | | 0.5 | 16 | 23 | 28 | 27 | 17 | <20 | <20 | | W | 68 | 11902 | Zinc Float Ck | | sed | | <5 | | | < 0.2 | 82 | 12 | 615 | 31 | <5 | <20 | <20 | | | 68 | | Zinc Float Ck | | | minor py, 1 mar nodule | 17 | <5 | 6 | 0.5 | 55 | 27 | 319 | 29 | <5 | <20 | <20 | | W | 69 | 12461 | Little Swede Ck | | sed | . 133 | <5 | - | | < 0.2 | 24 | 6 | 72 | 6 | <5 | <20 | <20 | | | 69 | - | Little Swede Ck | | pan | 1 v fine Au, mod py, no mag | 2035 | <5 | <1 | <0.2 | 26 | 9 | 115 | 6 | <5 | <20 | <20 | | | 70 | 8017 | Mascot Ck | flt | grab | qz-carb vein w/ cpy, py, ba, ank | <5 | | • | <5 | | | <200 | 3 | 2.9 | <200 | <2 | | | 70 | 8018 | Mascot Ck | flt | _ | vein qtz w/ py/po, apy bands | 32 | | | <5 | | | <200 | 3130 | 4.1 | <450 | <2 | | | 70 | | Mascot Ck | | pan | cupola buttons, Hg(?), blk sands | >10000 | | | >300 | | | <2200 | <39 | 314.0 | - 150 | <59 | | | 70 | | Mascot Ck | | sed | cupota outtons, rig(:), oik sailus | <5 | | | 0.4 | 33 | 16 | 92 | 33 | <5 | <20 | <20 | | | 70 | | Mascot Ck | otc | | meta mdst w/ 1-2 % diss py | <5 | | | 0.4 | 121 | 28 | 11 | 24 | 20 | <20 | <20 | | | 70 | | Mascot Ck | otc | rand | schistose qtz w/ <1 % diss py | 6 | | | <0.2 | 95 | 28 | 15 | 30 | 17 | <20 | <20 | | | 70 | | Mascot Ck | | sel | silic mdst w/ 3-5 % py | | | | <0.2 | 43 | 28 | 18 | 24 | 10 | <20 | <20 | | | 70 | | Mascot Ck Mascot Ck | otc | | abu coarse Au, abu sulfides | | | | | | 52 | | 306 | | <20 | 24 | | | | | | | plac | aou coarse Au, aou sumues | 1.08 oz/cyd | | | 1.7 | 166 | | 89 | | 6 | | | | W | 70 | | Discovery Pup | | pan | | 10 | | | <0.2 | 44 | 33 | 109 | 21 | <5 | <20 | <20 | | W | 70 | 10670 | Discovery Pup | | sed | | <5 | | | 0.2 | 39 | 13 | 83 | 19 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |------|-------|--------------------|------|------|---------------------------------------|------------|------|------|-------|-----|------|-----|------|-----|------|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 70 | 10672 | Discovery Pup | flt | sel | massive qz w/ <1 % py, po, tr gn | <5 | | | 1.4 | 31 | 256 | 8 | 6 | 96 | <20 | <20 | | W 70 | 10673 | Discovery Pup | flt | sel | brecciated mdst w/ qz, py, gn | <5 | | | 1.3 | 1 | 363 | 28 | 10 | 7 | <20 | <20 | | W 70 | 10677 | Mascot Ck | | pan | 1 fine Au (?), 1 fine Ag (?) | 10 | | | 0.3 | 93 | 42 | 125 | 54 | <5 | <20 | < 20 | | W 70 | 10678 | Mascot Ck | | sed | · · · · · · · · · · · · · · · · · · · | <5 | | | 0.2 | 38 | 16 | 93 | 21 | <5 | <20 | <20 | | W 70 | 10679 | Mascot Ck | flt | sel | qz vlets xcut schist w/ gn(?) | <5 | | | 1.2 | <1 | 39 | 19 | 221 | 7 | < 20 | < 20 | | W 70 | 10680 | Mascot Ck | | pan | minor blk sand, nonmagnetic | 36 | | | 0.2 | 25 | 16 | 119 | <5 | <5 | <20 | <20 | | W 70 | 10681 | Mascot Ck | | sed | | <5 | | | 0.2 | 28 | 14 | 103 | <5 | <5 | <20 | < 20 | | W 70 | 10682 | Mascot Ck | otc | rand | mdst w/ <1 % py, lim | <5 | | | < 0.2 | 47 | 45 | 8 | 315 | 7 | <20 | <20 | | W 70 | 10683 | Mascot Ck | | pan | 3 mm py cubes, no mag | 253 | | | < 0.2 | 66 | 14 | 87 | 31 | <5 | <20 | < 20 | | W 70 | 10710 | Mascot Ck | | pan | no mag | 7364 | | | 1.2 | 65 | 55 | 96 | 36 | <5 | <20 | 21 | | W 70 | 10711 | Mascot Ck | | sed | | <5 | | | 0.2 | 48 | 17 | 89 | 9 | <5 | <20 | < 20 | | W 70 | 10712 | Mascot Ck | otc | sel | phyllite w/ py concretions | 7 | | | 0.4 | 89 | 38 | 61 | 14 | 8 | <20 | <20 | | W 70 | 10713 | Mascot Ck | otc | sel | graphitic schist w/ py cubes | <5 | | | < 0.2 | 48 | 15 | 109 | 22 | 6 | <20 | <20 | | W 70 | 10714 | No. 1 Pup | | pan | no mag, 1 py cube (3mm) | 424.57 ppm | | | 50.6 | 40 | 105 | 122 | 51 | <5 | <20 | <20 | | W 70 | 10715 | No. 1 Pup | | sed | | <5 | | | 0.2 | 29 | 14 | 103 | 11 | <5 | <20 | <20 | | W 70 | 10716 | Mascot Ck | | pan | | 1145 | | | 0.7 | 110 | 65 | 93 | 54 | <5 | <20 | <20 | | W 70 | 10717 | Mascot Ck | | sed | | <5 | | | 0.3 | 40 | 14 | 79 | 19 | <5 | <20 | <20 | | W 70 | 10721 | Mascot Ck | flt | sel | granitic, intr rock w/ gn, py | <5 | | | 4.2 | 4 | 2315 | 138 | <5 | 7 | <20 | < 20 | | W 70 | 10722 | O'Neil Ck | | pan | no mag | 312 | | | < 0.2 | 36 | 12 | 75 | 12 | <5 | <20 | <20 | | W 70 | 10723 | O'Neil Ck | | sed | | <5 | | | < 0.2 | 29 | 10 | 53 | 8 | <5 | <20 | <20 | | W 70 | 10724 | Mascot Ck | flt | sel | porphyritic andesite w/ <1% po | <5 | | | 0.3 | 68 | 21 | 56 | <5 | <5 | <20 | < 20 | | W 70 | 11285 | Knorr Ck | | sed | | <5 | | | < 0.2 | 30 | 10 | 61 | 10 | <5 | < 20 | <20 | | W 70 | 11286 | Knorr Ck | | pan | 1 v fine nuggety Au | 3831 | 7 | 8 | 0.9 | 57 | 7 | 88 | 11 | <5 | <20 | < 20 | | W 70 | 11301 | Knorr Ck | flt | sel | blk phyllite w/ 5% py stringers | 11 | | | 0.8 | 48 | 18 | 15 | 75 | <5 | <20 | <20 | | W 70 | 11302 | Knorr Ck | flt | sel | green tuff w/ sulfides, amph, feld | <5 | | | 0.2 | 67 | <2 | 50 | <5 | <5 | <20 | <20 | | W 70 | 11303 | Mascot Ck | otc | sel | mica-qz schist w/ 1% py | <5 | | | 0.3 | 33 | 19 | 31 | 6 | <5 | <20 | <20 | | W 70 | 11304 | Mascot Ck | otc | sel | graphitic schist w/ 2% py | 23 | | | 0.9 | 34 | 44 | 32 | 21 | <5 | <20 | <20 | | W 70 | 11305 | Mascot Ck | | slu | py crystals from concentrate | 0.27 ppm | < 70 | < 70 | < 0.2 | 45 | 24 | 28 | 15 | <5 | <20 | <20 | | W 70 | 11306 | Mascot Ck | flt | sel | qtz cobbles w/ 1% apy, 4% py | 10 | | | < 0.2 | 7 | 4 | 3 | 2527 | <5 | <20 | <20 | | W 70 | 11870 | Discovery Pup | flt | sel | vein qz w/ 2% py, lim | 22 | | | < 0.2 | 24 | 41 | 20 | 37 | 41 | <20 | <20 | | W 70 | 11871 | Discovery Pup | flt | sel | vein qz w/ <1% po, tr cpy, py | <5 | | | < 0.2 | 45 | 8 | 95 | <5 | 25 | <20 | <20 | | W 70 | 11872 | Discovery Pup | | sed | | <5 | | | < 0.2 | 36 | 9 | 70 | 7 | <5 | <20 | <20 | | W 70 | | Discovery Pup | | pan | no mag, no vis Au | 15 | <5 | 4 | < 0.2 | 55 | 58 | 123 | 9 | <5 | <20 | <20 | | W 70 | | Discovery Pup trib | | sed | | <5 | | | < 0.2 | 19 | 8 | 59 | 6 | <5 | <20 | <20 | | W 70 | 11875 | Discovery Pup trib | | pan | no mag, no vis Au | 73 | 8 | 6 | < 0.2 | 44 | 25 | 105 | 7 | <5 | <20 | <20 | | W 70 | | Mascot Ck | | slu | abu coarse py, tr mag | | <5 | 3 | 17.3 | 152 | 4895 | 98 | 25 | 7 | <20 | <20 | | W 70 | 12459 | Mascot Ck | otc | sel | phyllite xcut by qz vlet w/ 1% py | 8 | | | < 0.2 | 32 | 4 | 20 | 13 | 28 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | N | Лар | Field | Location | San | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |-----|-----|-------|---------------------|------|------|---------------------------------|-----|-----|-----|-------|------|-----|-----|-----|--------|-----|------| | 1 | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | | | | | | | | | _ | | | • | | | | _ | • | • • | | W | 70 | | Preacher Ck | Ø. | pan | no vis Au, minor mag & sulfides | 49 | 5 | <1 | <0.2 | 30 | 10 | 90 | 9 | <5
 | <20 | <20 | | W | 71 | | Glacier R | flt | sel | qz ch sch w/ cc(?), tr po, mal | 32 | | | 2.1 | 3215 | 4 | 117 | 5 | <5 | <20 | <20 | | W | 72 | | Ipnek Ck | | sed | | <5 | | | <0.2 | 28 | 14 | 69 | 7 | <5 | <20 | <20 | | W | 72 | | • | | pan | | 9 | <5 | <1 | <0.2 | 37 | 31 | 75 | 10 | <5 | <20 | <20 | | W | 73 | | Ruby Ck | | sed | | 6 | | | <0.2 | 46 | 6 | 65 | 11 | <5 | <20 | <20 | | W | 73 | | Ruby Ck | | pan | | 42 | <5 | <1 | <0.2 | 44 | 11 | 66 | 19 | <5 | <20 | <20 | | W | 74
| | Glacier R | | sed | | <5 | - | | <0.2 | 28 | 9 | 70 | 9 | <5 | <20 | <20 | | W | 74 | | Glacier R | | pan | no mag, no vis Au | 18 | <5 | <1 | < 0.2 | 28 | 9 | 77 | 8 | <5 | <20 | <20 | | W | 74 | | Glacier R | flt | sel | phyllite w/ diss py, lim | 12 | | | 0.6 | 294 | 11 | 22 | 59 | 11 | <20 | <20 | | W | 75 | | LaSalle Ck | | sed | | 10 | | | < 0.2 | 62 | 13 | 141 | 20 | <5 | <20 | <20 | | W | 75 | | LaSalle Ck | | pan | abu mag, minor py and cpy | 18 | <5 | <1 | < 0.2 | 47 | 20 | 90 | 36 | <5 | <20 | <20 | | W | 75 | 10793 | LaSalle Ck | flt | sel | micaceous qtz w/ 5% py, gar | <5 | | | < 0.2 | 157 | 3 | 33 | 15 | <5 | <20 | <20 | | W | 76 | 10794 | Horse Ck | | sed | | <5 | | | < 0.2 | 44 | 10 | 141 | 22 | <5 | <20 | <20 | | W | 76 | 10795 | Horse Ck | | pan | minor mag, no vis Au | 12 | <5 | <1 | < 0.2 | 48 | 44 | 108 | 31 | <5 | <20 | <20 | | W | 77 | 10823 | LaRowe Ck | | sed | | <5 | | | < 0.2 | 32 | 9 | 77 | 8 | <5 | <20 | <20 | | W | 77 | 10824 | LaRowe Ck | | pan | no mag, no vis Au | <5 | <5 | <1 | < 0.2 | 28 | 9 | 74 | 15 | <5 | <20 | < 20 | | W | 77 | 10825 | LaRowe Ck | | pan | no mag, no vis Au | <5 | <5 | <1 | < 0.2 | 23 | 5 | 81 | 6 | <5 | <20 | < 20 | | W | 77 | 10826 | LaRowe Ck | otc | sel | qz-mica schist w/ 2% po, hem | 5 | | | 0.3 | 160 | 37 | 47 | <5 | <5 | <20 | <20 | | W | 78 | 11489 | Rock Ck | | sed | | <5 | | | < 0.2 | 67 | 12 | 114 | 14 | <5 | <20 | <20 | | W | 78 | 11490 | Rock Ck | | pan | tr blk sands (not mag) | <5 | <5 | 1 | < 0.2 | 49 | 9 | 96 | 11 | <5 | <20 | < 20 | | W | 78 | 11491 | Rock Ck | flt | sel | qz mica schist w/ 3% po | <5 | | | 0.2 | 105 | 2 | 138 | <5 | <5 | <20 | <20 | | W | 78 | 11492 | Rock Ck | flt | sel | greenstone | <5 | | | < 0.2 | 35 | <2 | 49 | <5 | <5 | <20 | < 20 | | W | 79 | 10882 | Emma Dome | rub | sel | vein qz w/ tm, hem, sid | <5 | | | < 0.2 | 11 | 4 | 13 | 17 | <5 | <20 | <20 | | W | 80 | 11888 | Bluecloud Mtn | rub | grab | 1% finely diss sulfides | <5 | | | < 0.2 | 42 | 3 | 53 | 7 | 12 | <20 | < 20 | | W | 80 | 11889 | Bluecloud Mtn | flt | rand | qz-bio schist | <5 | | | < 0.2 | 44 | 9 | 79 | <5 | <5 | <20 | <20 | | W | 80 | 11890 | Bluecloud Mtn | | sed | | <5 | | | < 0.2 | 53 | 11 | 141 | 14 | <5 | <20 | < 20 | | W | 80 | 11891 | Bluecloud Mtn | | pan | 1 v fine Au, no mag | 6 | <5 | 5 | < 0.2 | 37 | 9 | 132 | 14 | <5 | <20 | <20 | | W | 80 | 11892 | Bluecloud Mtn | flt | sel | calc-hfls w/ 1-2% diss sulfides | <5 | | | 0.5 | 32 | 4 | 44 | <5 | 5 | <20 | < 20 | | W | 81 | 11770 | Wiseman Ck | | sed | | <5 | | | < 0.2 | 35 | 10 | 91 | 13 | <5 | <20 | <20 | | W | 81 | 11771 | Wiseman Ck | | pan | 1 v fine Au(?) | 9 | <5 | 5 | < 0.2 | 38 | 10 | 100 | 15 | <5 | <20 | < 20 | | W | 81 | 11772 | Wiseman Ck | | pan | no mag, no vis Au | 4 | <5 | 5 | < 0.2 | 34 | 8 | 111 | 11 | <5 | <20 | <20 | | W | 81 | 11773 | Wiseman Ck | | pan | mod mag, no vis Au | 4 | 5 | 4 | < 0.2 | 35 | 11 | 90 | 14 | <5 | <20 | < 20 | | W | 83 | | Snowshoe Ck | | sed | | <5 | | | < 0.2 | 35 | 11 | 50 | 9 | <5 | <20 | <20 | | W | 83 | 11759 | Snowshoe Ck | | pan | minor mag | 5 | <5 | 4 | < 0.2 | 41 | 13 | 84 | 8 | <5 | <20 | < 20 | | W | 83 | 11760 | Snowshoe Ck, E trib | | sed | | <5 | | | < 0.2 | 30 | 9 | 53 | 10 | <5 | <20 | <20 | | W | 83 | | Snowshoe Ck, E trib | | pan | | 9 | <5 | 5 | < 0.2 | 64 | 20 | 89 | 25 | <5 | <20 | <20 | | W | 83 | | Snowshoe Ck, N trib | | sed | | <5 | | | <0.2 | 29 | 17 | 62 | 7 | <5 | <20 | <20 | | . , | | | | | | | - | | | | | | ~- | | - | | | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Ma | - | Field | Location | | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | \mathbf{W} | |----|----|-------|------------------------|------|------|---------------------------------|---------------|------|------|-------|-----|-----|------|-----|------|-------|--------------| | no |). | no. | | Site | Type | | ppb | ppb | ppb | ppm | W | 83 | 11764 | Snowshoe Ck, W trib | | sed | | <5 | | | <0.2 | 27 | 7 | 47 | 6 | <5 | <20 | <20 | | W | 83 | 11765 | Snowshoe Ck, W trib | | pan | | 6 | <5 | 5 | <0.2 | 35 | 7 | 82 | 7 | <5 | <20 | <20 | | W | 84 | 11176 | Vermont Dome | otc | sel | ch phyllite w/ py | 6 | | | < 0.2 | 33 | 16 | 107 | <5 | <5 | <20 | < 20 | | W | 84 | 11177 | Vermont Dome | otc | sel | meta qz | <5 | | | 0.7 | 5 | 15 | 9 | <5 | <5 | <20 | <20 | | W | 84 | 11178 | Vermont Dome | otc | sel | meta qz w/ py-hem psuedo | <5 | | | 0.2 | 19 | 62 | 19 | <5 | <5 | <20 | < 20 | | W | 84 | 11179 | Vermont Dome | otc | sel | qz vein w/ sid | <5 | | | 0.4 | 20 | 52 | 9 | <5 | 6 | <20 | <20 | | W | 84 | 11344 | Vermont Dome | flt | sel | qz float | <5 | | | 0.9 | 25 | 355 | 11 | <5 | <5 | <20 | < 20 | | W | 84 | 11345 | Vermont Dome | flt | rand | vein qz | <5 | | | < 0.2 | 41 | 16 | 4 | <5 | <5 | <20 | <20 | | W | 84 | 11346 | Vermont Dome | flt | rand | vein qz | <5 | | | 0.4 | 262 | 116 | 24 | <5 | <5 | <20 | <20 | | W | 84 | 11347 | Vermont Dome | flt | rand | vein qz | <5 | | | < 0.2 | 15 | <2 | 6 | <5 | <5 | <20 | <20 | | W | 85 | 10867 | Washington Ck | | sed | | <5 | | | < 0.2 | 31 | 10 | 76 | 11 | <5 | <20 | <20 | | W | 85 | 10868 | Washington Ck | | pan | tr py, no vis Au | <5 | <5 | <1 | < 0.2 | 37 | 6 | 93 | 12 | <5 | <20 | <20 | | W | 85 | 10869 | Washington Ck | | sed | | <5 | | | < 0.2 | 28 | 10 | 85 | 6 | <5 | <20 | <20 | | W | 85 | 10870 | Washington Ck | | pan | no vis Au | 12 | <5 | <1 | < 0.2 | 34 | 8 | 90 | 8 | <5 | <20 | <20 | | W | 85 | 10871 | Washington Ck | | sed | | <5 | | | < 0.2 | 34 | 7 | 77 | 6 | <5 | <20 | < 20 | | W | 85 | 10872 | Washington Ck | | pan | tr mag, no vis Au | 12 | <5 | <1 | < 0.2 | 34 | 7 | 102 | 6 | <5 | <20 | <20 | | W | 85 | 10873 | Washington Ck | | sed | | <5 | | | < 0.2 | 32 | 10 | 88 | 17 | <5 | <20 | < 20 | | W | 85 | 10874 | Washington Ck | | pan | tr py, no vis Au | <5 | <5 | <1 | < 0.2 | 36 | 8 | 91 | 16 | <5 | <20 | <20 | | W | 86 | 8021 | Grotto Mtn | flt | grab | vein qz w/ schist breccia, ank | <5 | | | <5 | | | <200 | 4 | 13.0 | < 200 | <2 | | W | 86 | 8022 | Grotto Mtn | otc | grab | carbonaceous slate | <5 | | | <5 | | | <200 | 21 | 30.7 | <200 | <2 | | W | 87 | 12300 | Canyon Ck | | sed | | 8 | | | < 0.2 | 39 | 9 | 83 | 9 | <5 | <20 | <20 | | W | 87 | 12301 | Canyon Ck | | pan | no mag, no vis Au | <5 | <5 | 1 | < 0.2 | 36 | 10 | 103 | 7 | <5 | <20 | <20 | | W | 88 | 11275 | Hammond R bench | | sed | | 7 | | | < 0.2 | 30 | 7 | 55 | 81 | <5 | <20 | <20 | | W | 88 | 11276 | Hammond R bench | | pan | 1 fine, 2 v fine Au | 95.28 ppm | < 70 | < 70 | 4.5 | 23 | 9 | 83 | 633 | <5 | <20 | <20 | | W | 88 | 11277 | Hammond R bench | | plac | 3 fine, 5 v fine Au | 0.0008 oz/cyd | < 70 | < 70 | < 0.2 | 31 | 12 | 82 | 17 | <5 | <20 | <20 | | W | 88 | 11278 | Hammond R bench | | plac | 2 v fine Au, tr mag | 0.07 ppm | < 70 | < 70 | < 0.2 | 40 | 12 | 73 | 13 | <5 | <20 | <20 | | W | 88 | 11279 | Hammond R bench | | plac | 3 coarse, 4 fine, 6 v fine Au | 0.006 oz/cyd | < 70 | < 70 | 1.9 | 38 | 16 | 78 | 678 | <5 | <20 | <20 | | W | 89 | 10653 | Vermont Ck | otc | rand | phyllite w/ silic nodules, lim | <5 | | | < 0.2 | 13 | 14 | 83 | 15 | 18 | <20 | <20 | | W | 89 | 10654 | Vermont Ck | flt | sel | massive qz w/ lim | <5 | | | < 0.2 | 14 | 31 | 14 | 8 | 36 | <20 | <20 | | W | 89 | 10735 | Vermont Ck | | sed | | <5 | | | 0.2 | 35 | 12 | 66 | 10 | <5 | <20 | <20 | | W | 89 | 10736 | Vermont Ck | | pan | | 398 | | | < 0.2 | 56 | 11 | 79 | 23 | <5 | <20 | <20 | | W | 89 | 10734 | Vermont Ck, Right Fork | otc | rand | phyllite w/ py | 29 | | | < 0.2 | 77 | 8 | 84 | 51 | 14 | <20 | <20 | | W | 89 | 11175 | Vermont Ck, Right Fork | otc | sel | micaceous schist w/ euhedral py | 73 | | | < 0.2 | 87 | 5 | 86 | 799 | 8 | <20 | <20 | | W | 89 | 11307 | Vermont Ck | otc | sel | mica-qz schist w/ <5% py | <5 | | | < 0.2 | 81 | 11 | 11 | 31 | <5 | <20 | <20 | | W | 89 | 11396 | Vermont Ck | otc | sel | qz vein w/ carbonate, lim | 17 | | | < 0.2 | 4 | 3 | 27 | 103 | 11 | <20 | <20 | | W | 89 | 11397 | Vermont Ck | otc | rand | qz vlets w/ sid, hem(?), py | 78 | | | 0.3 | 10 | 13 | 41 | 55 | 9 | <20 | <20 | | W | 89 | 12397 | Vermont Ck | | sed | | <5 | | | < 0.2 | 33 | 7 | 80 | 9 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | N | Лар | Field | Location | San | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | w | |---|-----|-------|---------------------|------|------|--|-----------|-----|-----|------|------|------|-----|------|-----|-----|-----| | ľ | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W | 89 | 12398 | Vermont Ck | | pan | no vis Au, no mag | <5 | <5 | <1 | <0.2 | 26 | 12 | 102 | 7 | <5 | <20 | <20 | | W | 89 | | Vermont Ck | | sed | no vis Au, no mag | <5 | | \1 | <0.2 | 38 | 8 | 92 | 9 | <5 | <20 | <20 | | W | 89 | | Vermont Ck | | | no vis Au, no mag | 858 | <5 | <1 | <0.2 | 30 | 6 | 91 | 5 | <5 | <20 | <20 | | W | 89 | | Vermont Ck trib | | | no vis Au, no blk sands | 20 | <5 | <1 | <0.2 | 18 | 10 | 83 | 14 | <5 | <20 | <20 | | W | 89 | | Vermont Ck | flt | sel | 4-mm-wide vein qz w/ py | 9 | \J | ~1 | <0.2 | 66 | 15 | 63 | 50 | 100 | <20 | <20 | | W | 89 | | Vermont Ck | 111 | sed | 4-min-wide vein qz w/ py | <5 | | | <0.2 | 35 | 7 | 71 | 7 | <5 | <20 | <20 | | W | 89 | | Vermont Ck | | pan | no vis Au, minor fine sulfides | 9 | <5 | <1 | <0.2 | 31 | 19 | 96 | 8 | <5 | <20 | <20 | | W | 89 | | Vermont Dome | flt | sel | vein qz w/ tr cpy, py, po, ep, gar | <5 | | ~1 | 0.3 | 439 | 38 | 35 | <5 | 13 | <20 | <20 | | W | 90 | | Friday the 13th Pup | otc | grab | qz vlets w/ py, po, lim | 1790 | | | 0.2 | 22 | 29 | 32 | 412 | 748 | <20 | <20 | | W | 90 | | Friday the 13th Pup | otc | | qz vlet w/ py, po(?), apy(?) | 521 | | | <0.2 | 11 | 22 | 77 | 368 | 46 | <20 | <20 | | W | 90 | | Friday the 13th Pup | otc | sel | qz lense in phyllite w/ stb | 6 | | | 1.3 | <1 | 1657 | 269 | 15 | 61 | <20 |
<20 | | W | 90 | | Friday the 13th Pup | otc | grab | | 63.56 ppm | | | 3.9 | 6 | 114 | 23 | 183 | 62 | <20 | <20 | | W | 90 | | Friday the 13th Pup | flt | grab | phyllite w/ py | 38 | | | 0.3 | 33 | 18 | 63 | 149 | 20 | <20 | <20 | | W | 90 | | Right Fork | 111 | pan | physice w py | 5993 | | | 0.3 | 81 | 23 | 84 | 369 | 11 | <20 | <20 | | W | 90 | | Right Fork | | sed | | 14 | | | <0.2 | 36 | 13 | 66 | 54 | <5 | <20 | <20 | | W | 90 | | Right Fork | | sed | | <5 | | | <0.2 | 18 | 10 | 53 | 24 | <5 | <20 | <20 | | W | 90 | | Right Fork | | pan | abu euhedral mag | 40 | 6 | 7 | <0.2 | 50 | 13 | 78 | 51 | <5 | <20 | <20 | | W | 90 | | Right Fork | | sed | and cancarar mag | <5 | | | <0.2 | 37 | 14 | 82 | 16 | <5 | <20 | <20 | | W | 90 | | Right Fork | | | tr mag, tr py | 43 | 6 | 7 | <0.2 | 40 | 13 | 155 | 24 | <5 | <20 | <20 | | W | 90 | | Right Fork | otc | sel | qz vlet w/ minor hem and py | 9 | | | <0.2 | 59 | 23 | 52 | 54 | 10 | <20 | <20 | | W | 90 | | Right Fork | otc | ran | qz viet w/ minor nem and py | 2948 | | | 0.9 | 56 | 34 | 29 | 181 | 20 | <20 | <20 | | W | 90 | | Right Fork | otc | ran | qz vlet w/ 5% py | 415 | | | <0.2 | 12 | 112 | 14 | 3802 | 33 | <20 | <20 | | W | 90 | | Right Fork | otc | ran | qz vlet w/ 5% py
qz vlet w/ 1% py, vis Au | 17.82 ppm | | | 4.4 | 16 | 24 | 32 | 289 | 7 | <20 | <20 | | W | 90 | | Friday the 13th Pup | Oic | sed | qz vict w/ 1/0 py, vis Au | <5 | | | <0.2 | 25 | 9 | 52 | 24 | <5 | <20 | <20 | | W | 90 | | Friday the 13th Pup | | pan | minor py and mag | 1750 | 9 | 7 | <0.2 | 63 | 20 | 88 | 199 | <5 | <20 | <20 | | W | 90 | | Right Fork | otc | sel | gz vlets w/ 50% ca | 6 | | | 0.5 | 28 | 44 | 43 | 17 | 161 | <20 | <20 | | W | 90 | | Right Fork | flt | sel | phyllite w/ 2% euhedral py | 10 | | | 0.3 | 38 | 8 | 65 | 47 | 16 | <20 | <20 | | W | 90 | | Friday the 13th Pup | flt | sel | phyllite w/ 2% euhedral py | 13 | | | <0.2 | 29 | 4 | 75 | 70 | 7 | <20 | <20 | | W | 90 | | Friday the 13th Pup | otc | ran | qz vlet | 26.07 ppm | | | <0.2 | 7 | 154 | 31 | 126 | 80 | <20 | <20 | | W | 90 | | Friday the 13th Pup | otc | sel | 0.75-inch-wide qz vlet w/ py | 13.06 ppm | | | 0.3 | 6 | 241 | 37 | 136 | 76 | <20 | <20 | | W | 90 | | Friday the 13th Pup | otc | sel | 7-mm-wide qz vlet w/ tr py | 815 | | | 0.4 | 47 | 53 | 72 | 39 | 12 | <20 | <20 | | W | 90 | | Right Fork | otc | sel | 4 qz vlets w/ tr po | <5 | | | <0.2 | 12 | 3 | 12 | 13 | <5 | <20 | <20 | | W | 90 | | Right Fork | otc | sel | 3 qz vlets up to 1-inch-thick | 110 | | | <0.2 | 49 | 33 | 50 | 280 | 15 | <20 | <20 | | W | 90 | | Right Fork | otc | sel | 5-mm-wide qz vlets w/ cpy, apy | 726 | | | 0.6 | 1137 | 202 | 846 | 1065 | 98 | <20 | <20 | | W | 90 | | Right Fork | otc | sel | 2-13-mm-wide qz vlets w/ ank | 18 | | | <0.2 | 15 | 10 | 20 | 89 | 8 | <20 | <20 | | W | 91 | | Webster Gulch | | pan | no mag | 26 | <5 | <1 | <0.2 | 30 | <2 | 106 | 42 | <5 | <20 | <20 | | W | 91 | 11121 | Webster Gulch | | sed | no mag | 4 | | `1 | <0.2 | 27 | 7 | 72. | 59 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sai | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |------|-------|---------------|------|------|-------------------------------------|-----------|-----|-----|-------|------|--------|-----|--------|-------|-----|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 91 | 12454 | Webster Gulch | | pan | 1 fine Au (?) | 887 | <5 | <1 | < 0.2 | 22 | 29 | 115 | 42 | <5 | <20 | <20 | | W 91 | 12455 | Webster Gulch | | pan | | 417 | <5 | <1 | < 0.2 | 14 | 6 | 79 | 27 | <5 | <20 | <20 | | W 92 | 10647 | Thompson Pup | otc | rand | qz vlets in phyllite w/ lim | 186 | | | 0.4 | 55 | 13 | 22 | 73 | 0.35% | <20 | < 20 | | W 92 | 10648 | Thompson Pup | otc | rand | qz vlet in phyllite w/ lim | 122 | | | < 0.2 | 78 | 20 | 142 | 294 | 204 | <20 | <20 | | W 92 | 10649 | Thompson Pup | flt | sel | massive qz w/ py, po | <5 | | | < 0.2 | 6 | <2 | 10 | 23 | 372 | <20 | < 20 | | W 92 | 10676 | Thompson Pup | | slu | apy xls from concentrate | 1964 | | | 99.9 | 35 | >10000 | 4 | >10000 | 830 | <20 | <20 | | W 92 | 11060 | Thompson Pup | flt | sel | multiple phase alt qz w/ lim | 4 | | | 0.4 | 2 | 31 | 50 | 7 | <5 | <20 | < 20 | | W 92 | 11061 | Thompson Pup | flt | sel | qtz cobble w/ 3% py, cpy, lim | 25 | | | < 0.2 | 3059 | 20 | 88 | 46 | <5 | <20 | <20 | | W 92 | 11062 | Thompson Pup | | sed | | 82 | | | < 0.2 | 33 | 7 | 45 | 65 | <5 | <20 | < 20 | | W 92 | 11063 | Thompson Pup | | pan | 4 v fine Au, minor mag | 15.80 ppm | 7 | 3 | 3.2 | 108 | 25 | 262 | 374 | 104 | <20 | <20 | | W 92 | 11064 | Thompson Pup | otc | rep | multiple phase qz vein | 9 | | | 0.7 | 3 | <2 | 37 | 94 | <5 | <20 | < 20 | | W 92 | 11065 | Thompson Pup | | pan | apy concentrate | | | | 0.3 | 42 | 17 | 141 | >10000 | 777 | <20 | <20 | | W 92 | 11207 | Thompson Pup | otc | cont | qz vlet w/ apy | 152 | | | < 0.2 | 23 | <2 | 49 | 434 | 5 | <20 | <20 | | W 92 | 11208 | Thompson Pup | flt | sel | vein qz (?) w/ tr cpy (?) | 12 | | | < 0.2 | 3062 | 11 | 79 | 191 | <5 | <20 | <20 | | W 92 | 11213 | Thompson Pup | flt | sel | silic schist w/ py, po, sid | 11 | | | < 0.2 | 4768 | 8 | 108 | 28 | <5 | <20 | <20 | | W 92 | 11214 | Thompson Pup | flt | sel | ch schist w/ 5% py, po | 65 | | | < 0.2 | 60 | 31 | 44 | 683 | 19 | <20 | <20 | | W 92 | 11215 | Thompson Pup | otc | sel | 4.0-ft-wide qz vein w/ py, po, ch | 30 | | | 0.4 | 116 | 12 | 76 | 765 | 16 | <20 | < 20 | | W 92 | 11360 | Thompson Pup | otc | sel | qz vein | <5 | | | < 0.2 | 17 | 26 | 21 | 61 | 20 | <20 | <20 | | W 92 | 11361 | Thompson Pup | otc | sel | qz vein w/ py, lim | <5 | | | < 0.2 | 13 | <2 | 12 | <5 | <5 | <20 | < 20 | | W 92 | 11362 | Thompson Pup | otc | sel | qz vein | 6 | | | < 0.2 | 10 | <2 | 11 | 52 | 5 | <20 | <20 | | W 92 | 11363 | Thompson Pup | otc | rand | qz vein | <5 | | | < 0.2 | 13 | 8 | 26 | 36 | 5 | <20 | < 20 | | W 92 | 11364 | Thompson Pup | otc | sel | qz vein | 13 | | | < 0.2 | 12 | <2 | 35 | 113 | 8 | <20 | < 20 | | W 92 | 11365 | Thompson Pup | otc | rand | qz vein w/ py, apy | 17 | | | < 0.2 | 11 | 4 | 20 | 51 | 9 | <20 | <20 | | W 92 | 11366 | Thompson Pup | otc | rand | qz vein w/ py, lim | 8 | | | < 0.2 | 20 | 12 | 26 | 36 | 14 | <20 | <20 | | W 92 | 11367 | Thompson Pup | otc | rand | qz vein | 83 | | | < 0.2 | 24 | 45 | 74 | 41 | 56 | <20 | <20 | | W 92 | 11368 | Thompson Pup | otc | sel | meta qz | 38 | | | < 0.2 | 14 | <2 | <1 | 18 | <5 | <20 | <20 | | W 92 | 11395 | Thompson Pup | flt | sel | vein qz w/ sid, py | 9 | | | < 0.2 | 7 | 7 | 21 | 16 | <5 | <20 | <20 | | W 92 | 12318 | Thompson Pup | | pan | no blk sands | 7 | <5 | 2 | < 0.2 | 65 | 9 | 104 | 18 | <5 | <20 | <20 | | W 93 | | Fay Ck | | sed | | 4 | | | < 0.2 | 29 | 7 | 43 | 30 | 8 | <20 | <20 | | W 93 | 11067 | Fay Ck | | pan | 1 fine Au, from bedrock | 1120 | <5 | 3 | < 0.2 | 49 | 5 | 130 | 100 | 35 | <20 | <20 | | W 93 | 11132 | Fay Ck | | sed | | 8 | | | < 0.2 | 20 | 6 | 40 | 29 | 10 | <20 | <20 | | W 93 | 11133 | Fay Ck | | pan | minor mag | 28 | <5 | 2 | < 0.2 | 113 | 13 | 219 | 84 | 23 | <20 | <20 | | W 93 | | Fay Ck | otc | sel | phyllite w/ euhedral py | 4 | | | < 0.2 | 43 | 8 | 50 | 15 | <5 | <20 | <20 | | W 93 | 11156 | Fay Ck | otc | sel | folded qtz w/ abu py | 7 | | | < 0.2 | 83 | 22 | 52 | 32 | <5 | <20 | <20 | | W 93 | 11157 | Fay Ck | otc | sel | meta qz w/ sulfides | 40 | | | 0.2 | 18 | 16 | 23 | 90 | <5 | <20 | <20 | | W 93 | | Fay Ck | otc | ran | qz vlet w/ 10% sid, tr cpy, sl, stb | 7 | | | < 0.2 | 43 | 213 | 49 | 19 | 95 | <20 | <20 | | W 93 | 11210 | Fay Ck | otc | sel | 1.1-ft-wide qz vein w/ stb, gn, py | 16 | | | 0.3 | 117 | 59 | 25 | 25 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |--------|---------------------------------------|--------------------------|------|------|-----------------------------------|------------|------|------|-------------|------------|--------|-----|-----|-----|-----|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | | | | | | | | | | | | | | | | | | | W 93 | | Fay Ck | otc | sel | qz vein w/ py, po, tr stb, cpy | 60 | | | 1 | 170 | 1033 | 23 | 163 | 589 | <20 | <20 | | W 93 | | Fay Ck | otc | sel | phyllite w/ 5% po | 26 | | | 0.2 | 102 | 60 | 53 | 35 | <5 | <20 | <20 | | W 93 | | Fay Ck | otc | sel | qz vein w/ py, lim | 44 | | | <0.2 | 18 | 45 | 64 | 35 | 23 | <20 | <20 | | W 93 | | Fay Ck | otc | sel | qz vein | <5 | | | < 0.2 | 14 | 31 | 69 | 59 | 21 | <20 | <20 | | W 93 | | Fay Ck | otc | sel | qz vein w/ lim | 167 | | | < 0.2 | 45 | 29 | 39 | 21 | 15 | <20 | <20 | | W 94 | | Smith Ck Dome bench | | soil | probable contamination | 387.62 ppm | | | 83.7 | 161 | >10000 | 73 | 737 | 199 | 38 | 37 | | W 94 | | Archibald Ck | | sed | | 5 | | | < 0.2 | 32 | 7 | 53 | 21 | 18 | <20 | <20 | | W 94 | | Archibald Ck | | pan | tr mag, no vis Au | 14 | <5 | 3 | < 0.2 | 107 | 7 | 223 | 34 | 45 | <20 | <20 | | W 94 | 11144 | Swede Channel | | pan | 1 coarse, 1 fine Au; mod py | 217.63 ppm | <5 | 3 | 6.1 | 58 | 10 | 161 | 58 | 25 | <20 | <20 | | W 94 | 11168 | Archibald Ck | otc | sel | qz vlet within blk py schist | 27 | | | 0.3 | 14 | 5 | 15 | 37 | 150 | <20 | <20 | | W 94 | · · · · · · · · · · · · · · · · · · · | Smith Ck Dome bench | | soil | 0.025 cubic yards, schistose soil | 2.33 ppm | < 70 | < 70 | < 0.2 | 41 | 14 | 92 | 111 | 96 | <20 | <20 | | W 94 | 11924 | Archibald Ck soil survey | | soil | | 15 | | | 0.3 | 43 | 17 | 85 | 24 | 17 | <20 | <20 | | W 94 | 11925 | Archibald Ck soil survey | | soil | | 8 | | | < 0.2 | 50 | 13 | 83 | 37 | 13 | <20 | <20 | | W 94 | | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 14 | 10 | 52 | 21 | <5 | <20 | <20 | | W 94 | 11927 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 28 | 10 | 55 | 37 |
8 | <20 | <20 | | W 94 | 11928 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 38 | 11 | 62 | 32 | 11 | <20 | <20 | | W 94 | 11929 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 47 | 4 | 75 | 23 | <5 | <20 | <20 | | W 94 | 11930 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 17 | 10 | 55 | 27 | 7 | <20 | <20 | | W 94 | 11931 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 35 | 13 | 65 | 18 | 38 | <20 | <20 | | W 94 | 11932 | Archibald Ck soil survey | | soil | | 6 | | | < 0.2 | 24 | 18 | 57 | 30 | 58 | <20 | < 20 | | W 94 | 11933 | Archibald Ck soil survey | | soil | | 20 | | | < 0.2 | 18 | 23 | 46 | 46 | 20 | <20 | <20 | | W 94 | 11934 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 50 | 11 | 54 | 21 | <5 | <20 | < 20 | | W 94 | 11935 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 56 | 10 | 70 | 20 | <5 | <20 | <20 | | W 94 | 11936 | Archibald Ck soil survey | | soil | | 13 | | | 0.3 | 101 | 18 | 67 | 47 | 19 | <20 | < 20 | | W 94 | 11937 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 23 | 12 | 51 | 29 | 10 | <20 | <20 | | W 94 | 11938 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 34 | 12 | 61 | 25 | 12 | <20 | < 20 | | W 94 | 11939 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 28 | 13 | 69 | 33 | 18 | <20 | <20 | | W 94 | 11940 | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 28 | 11 | 76 | 52 | 28 | <20 | < 20 | | W 94 | | Archibald Ck soil survey | | soil | | 10 | | | < 0.2 | 45 | 10 | 89 | 173 | 28 | <20 | <20 | | W 94 | 12467 | Archibald Ck soil survey | | soil | | 13 | | | < 0.2 | 43 | 13 | 94 | 84 | 24 | <20 | < 20 | | W 94 | 12468 | Archibald Ck soil survey | | soil | | 9 | | | < 0.2 | 23 | 10 | 87 | 104 | 19 | <20 | <20 | | W 94 | 12469 | Archibald Ck soil survey | | soil | | 11 | | | < 0.2 | 39 | 12 | 95 | 82 | 29 | <20 | <20 | | W 94 | | Archibald Ck soil survey | | soil | | 13 | | | < 0.2 | 23 | 11 | 84 | 57 | 64 | <20 | <20 | | W 94 | | Archibald Ck soil survey | | soil | | 12 | | | <0.2 | 35 | 12 | 81 | 84 | 50 | <20 | <20 | | W 94 | | Archibald Ck soil survey | | soil | | <5 | | | <0.2 | 10 | 8 | 78 | 25 | 25 | <20 | <20 | | W 94 | | Archibald Ck soil survey | | soil | | 9 | | | <0.2 | 27 | 10 | 83 | 78 | 40 | <20 | <20 | | W 94 | | Archibald Ck soil survey | | soil | | 8 | | | <0.2 | 31 | 12 | 84 | 71 | 66 | <20 | <20 | | .,) 7 | 1/ 1 | | | 5011 | | o o | | | J. <u>~</u> | <i>J</i> 1 | | ٠. | , 1 | | 20 | -0 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | \mathbf{W} | |------|-------|--------------------------|------|------|------------------------------------|-----------|-----|-----|-------|-----|-----|-----|-----|--------|-----|--------------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 94 | 12475 | Archibald Ck soil survey | | soil | | 10 | | | <0.2 | 41 | 12 | 85 | 81 | 78 | <20 | <20 | | W 94 | | Archibald Ck soil survey | | soil | | 8 | | | <0.2 | 30 | 12 | 88 | 94 | 55 | <20 | <20 | | W 94 | | Archibald Ck soil survey | | soil | | <5 | | | < 0.2 | 17 | 11 | 82 | 50 | 40 | <20 | <20 | | W 95 | | Acme Ck | | sed | | 4 | | | < 0.2 | 30 | 10 | 57 | 7 | <5 | <20 | <20 | | W 95 | 11091 | Acme Ck | | pan | tr mag, no vis Au | 25 | <5 | 3 | < 0.2 | 47 | <2 | 139 | 9 | <5 | <20 | < 20 | | W 95 | 11378 | Acme Ck | otc | sel | meta qz | 6 | | | 0.4 | 25 | 85 | 17 | <5 | 62 | <20 | <20 | | W 96 | 11704 | Smith Ck lode | otc | sel | 3.5-in-wide qz vein w/ <50% stb | 5230 | | | 0.7 | 33 | 3 | 22 | 564 | 30.47% | <20 | < 20 | | W 96 | 11705 | Smith Ck lode | flt | sel | massive stb | 15.34 ppm | | | 0.7 | 29 | 24 | 6 | 399 | 61.71% | <20 | 29 | | W 96 | 11707 | Smith Ck | otc | sel | 0.5-in-wide qz-carb vlet w/ tr stb | 87 | | | < 0.2 | 25 | 106 | 7 | 180 | >2000 | <20 | < 20 | | W 96 | 11766 | Smith Ck | otc | rand | stb-qz vein w/ <50% stb | 1985 | | | 0.6 | 340 | 174 | 340 | 95 | 48.88% | <20 | 36 | | W 96 | 11806 | Smith Ck lode | rub | sel | stb-qz vein w/ ~30% stb | 908 | | | 0.3 | 36 | 12 | 22 | 347 | 30.22% | <20 | 28 | | W 96 | 11807 | Smith Ck lode | rub | sel | qz-stb vein w/ <10% stb | 634 | | | < 0.2 | 24 | 11 | 32 | 617 | 8.50% | <20 | <20 | | W 96 | 11808 | Smith Ck lode | flt | sel | stb-qz vein w/ ~30% stb | 407 | | | 0.3 | 25 | 13 | 18 | 76 | 28.44% | <20 | 22 | | W 96 | 11809 | Smith Ck lode | rub | sel | stb-qz vein w/ >30% stb | 89 | | | 1.1 | 25 | <2 | 12 | 12 | 49.97% | <20 | 37 | | W 96 | 11780 | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 46 | 14 | 82 | 15 | <5 | <20 | <20 | | W 96 | 11781 | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 45 | 12 | 85 | 15 | <5 | <20 | < 20 | | W 96 | 11782 | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 42 | 11 | 72 | 29 | 13 | <20 | <20 | | W 96 | 11783 | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 43 | 12 | 74 | 32 | 14 | <20 | <20 | | W 96 | 11784 | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 42 | 13 | 75 | 29 | 13 | <20 | <20 | | W 96 | 11785 | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 34 | 13 | 71 | 39 | 14 | <20 | <20 | | W 96 | 11786 | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 45 | 13 | 81 | 41 | 19 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 34 | 13 | 69 | 33 | 17 | <20 | <20 | | W 96 | 11788 | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 41 | 13 | 78 | 37 | 19 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 39 | 12 | 76 | 35 | 23 | <20 | <20 | | W 96 | 11790 | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 39 | 12 | 70 | 37 | 20 | <20 | <20 | | W 96 | 11791 | Mary Soil Survey | | soil | | 7 | | | < 0.2 | 38 | 13 | 64 | 33 | 20 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | 12 | | | 0.3 | 87 | 12 | 58 | 37 | 25 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | <5 | | | < 0.2 | 43 | 13 | 70 | 36 | 28 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | 6 | | | < 0.2 | 37 | 10 | 64 | 39 | 34 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | 8 | | | < 0.2 | 39 | 11 | 61 | 50 | 48 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | 7 | | | < 0.2 | 41 | 12 | 64 | 44 | 45 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | 7 | | | < 0.2 | 35 | 10 | 60 | 41 | 36 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | 10 | | | < 0.2 | 32 | 15 | 60 | 69 | 74 | <20 | <20 | | W 96 | 11799 | | | soil | | 13 | | | < 0.2 | 41 | 16 | 66 | 120 | 123 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | 16 | | | < 0.2 | 33 | 16 | 58 | 150 | 161 | <20 | <20 | | W 96 | | Mary Soil Survey | | soil | | 18 | | | < 0.2 | 45 | 17 | 61 | 212 | 175 | <20 | <20 | | W 96 | 12351 | Mary Soil Survey | | soil | | 52 | | | < 0.2 | 36 | 9 | 69 | 33 | 21 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | | ap | Field
no. | Location | | nple
Type | Sample Description | Au
ppb | Pt
ppb | Pd
ppb | Ag
ppm | Cu
ppm | Pb
ppm | Zn
ppm | As
ppm | Sb
ppm | Sn
ppm | W
ppm | |---|----|--------------|------------------|------|--------------|--------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------| | | | 110. | | Site | турс | | ppb | ppo | ppo | ppin | ppm | ppin | ppm | ppm | ppm | ppm | ppiii | | W | 96 | 12352 | Mary Soil Survey | | soil | | 39 | | | < 0.2 | 30 | 9 | 67 | 39 | 28 | <20 | <20 | | W | 96 | | Mary Soil Survey | | soil | | 35 | | | < 0.2 | 29 | 7 | 71 | 34 | 28 | <20 | <20 | | W | 96 | | Mary Soil Survey | | soil | | 29 | | | <0.2 | 31 | 8 | 66 | 42 | 35 | <20 | <20 | | W | 96 | | Mary Soil Survey | | soil | | 40 | | | < 0.2 | 34 | 9 | 62 | 54 | 54 | <20 | <20 | | W | 96 | | Mary Soil Survey | | soil | | 49 | | | < 0.2 | 55 | 7 | 64 | 29 | 23 | <20 | <20 | | W | 96 | | Mary Soil Survey | | soil | | 74 | | | 0.3 | 33 | 18 | 63 | 68 | 58 | <20 | <20 | | W | 96 | | Mary Soil Survey | | soil | | 125 | | | < 0.2 | 30 | 12 | 60 | 75 | 74 | <20 | <20 | | W | 96 | | Mary Soil Survey | | soil | | 34 | | | < 0.2 | 17 | 12 | 51 | 155 | 110 | <20 | < 20 | | W | 96 | 12360 | Mary Soil Survey | | soil | | 46 | | | < 0.2 | 15 | 9 | 47 | 65 | 74 | <20 | <20 | | W | 96 | 12361 | Mary Soil Survey | | soil | | 32 | | | < 0.2 | 28 | 11 | 68 | 164 | 107 | <20 | < 20 | | W | 96 | 12362 | Mary Soil Survey | | soil | | 51 | | | < 0.2 | 24 | 9 | 66 | 138 | 110 | <20 | <20 | | W | 96 | 12363 | Mary Soil Survey | | soil | | 39 | | | < 0.2 | 37 | 12 | 67 | 125 | 122 | <20 | < 20 | | W | 96 | 12364 | Mary Soil Survey | | soil | | 33 | | | < 0.2 | 35 | 13 | 67 | 125 | 146 | <20 | <20 | | W | 96 | 12365 | Mary Soil Survey | | soil | | 116 | | | < 0.2 | 41 | 7 | 51 | 28 | 42 | < 20 | < 20 | | W | 96 | 12366 | Mary Soil Survey | | soil | | 73 | | | < 0.2 | 34 | 13 | 64 | 117 | 113 | <20 | <20 | | W | 96 | 12367 | Mary Soil Survey | | soil | | 74 | | | < 0.2 | 36 | 8 | 102 | 88 | 111 | <20 | < 20 | | W | 96 | 12368 | Mary Soil Survey | | soil | | 87 | | | < 0.2 | 20 | 9 | 82 | 87 | 110 | <20 | <20 | | W | 96 | 12369 | Mary Soil Survey | | soil | | 59 | | | < 0.2 | 25 | 10 | 82 | 92 | 45 | <20 | < 20 | | W | 96 | 12370 | Mary Soil Survey | | soil | | 85 | | | < 0.2 | 22 | 10 | 78 | 78 | 34 | <20 | <20 | | W | 97 | 10744 | Smith Ck | | pan | minor mag, no vis Au | 22 | | | < 0.2 | 45 | 14 | 63 | 57 | 15 | <20 | < 20 | | W | 97 | 10745 | Smith Ck | | sed | | <5 | | | < 0.2 | 23 | 11 | 57 | 15 | 10 | <20 | <20 | | W | 97 | 11163 | Smith Ck | otc | sel | blk schist w/ euhedral py | 13 | | | < 0.2 | 72 | 22 | 58 | 23 | 9 | < 20 | <20 | | W | 97 | 11164 | Smith Ck | otc | sel | qz vein | 463 | | | < 0.2 | 6 | 3 | 67 | 1028 | >2000 | <20 | <20 | | W | 97 | 11165 | Smith Ck | otc | ran | qz veins w/ sulfides, Sb | 1532 | | | < 0.2 | 30 | 43 | 41 | 5772 | >2000 | < 20 | < 20 | | W | 97 | 11166 | Smith Ck | otc | ran | qz veins w/ sulfides, Sb | 1958 | | | < 0.2 | 23
 29 | 25 | 3933 | >2000 | < 20 | <20 | | W | 97 | 11167 | Smith Ck | otc | sel | meta qtz w/ euhedral py | 14 | | | 1.3 | 22 | 359 | 4004 | 54 | 48 | < 20 | < 20 | | W | 97 | 11690 | Smith Ck | | sed | | 15 | | | < 0.2 | 26 | 6 | 52 | 73 | 66 | < 20 | <20 | | W | 97 | 11691 | Smith Ck | | pan | abu mag, coarse py | 112 | <5 | 2 | < 0.2 | 79 | 128 | 88 | 119 | >2000 | <20 | < 20 | | W | 97 | 11692 | Smith Ck | | pan | 6 v fine Au, abu mag, minor py | 2812 | <5 | 3 | 0.3 | 70 | 54 | 83 | 101 | >2000 | < 20 | <20 | | W | 97 | 11706 | Smith Ck | otc | sel | qz-stb vein w/ <10% stb | 1563 | | | < 0.2 | 58 | 53 | 38 | 6923 | >2000 | <20 | <20 | | W | 97 | 11708 | Smith Ck | | pan | 1 fine, 3 v fine Au, abu mag | 11.8 ppm | <5 | 3 | 0.4 | 78 | 20 | 79 | 64 | 21 | <20 | <20 | | W | 98 | 11372 | Smith Ck | otc | sel | qz vein w/ stb | 1804 | | | < 0.2 | 16 | <2 | 34 | 1365 | 2000 | <20 | < 20 | | W | 98 | 11402 | Smith Ck | otc | sel | qz-carb vein w/ stb | 1716 | | | < 0.2 | 4 | 3 | 21 | 1207 | >2000 | <20 | <20 | | W | 98 | 11403 | Smith Ck | otc | rand | qz-carb vlets w/ stb | 393 | | | 0.3 | 7 | 7 | 35 | 441 | 169 | <20 | <20 | | W | 98 | 11404 | Smith Ck | otc | sel | qz-carb vein w/ stb | 501 | | | 0.4 | 10 | <2 | 30 | 51 | >2000 | <20 | 32 | | W | 98 | 8035 | Nolan Ck | | slu | | | | | 31 | | | <390 | 100 | 196.0 | <2000 | 445 | | W | 98 | 10674 | Nolan Ck | | slu | | | | | 0.2 | 38 | 59 | 5 | 99 | 19 | < 20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |------|-------|---------------|------|------|-----------------------------------|-----------|-----|-----|-------|------|------|-----|------|--------|-----|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 98 | 10675 | Nolan Ck | | slu | py concretions from concentrate | 79 | | | 5.0 | 137 | 136 | 23 | 294 | 91 | <20 | <20 | | W 98 | 10725 | Smith Ck | pit | sel | 1.5-in-wide stb vein w/ val | 1115 | | | < 0.2 | 40 | <2 | 44 | 16 | 41.28% | <20 | 28 | | W 98 | 10726 | Smith Ck | otc | sel | qz vlet w/ ank margins | 151 | | | 0.6 | 26 | 8 | 32 | 702 | 483 | <20 | < 20 | | W 98 | 10747 | Smith Ck | trn | sel | stb vein in schist | 12.20 ppm | | | < 0.2 | 22 | <2 | 33 | 295 | 15.83% | <20 | <20 | | W 98 | 10748 | Smith Ck | drum | sel | massive stb w/ yellow alt mineral | 577 | | | 0.6 | 13 | <2 | 3 | 15 | 66.41% | 40 | 56 | | W 98 | 10749 | Smith Ck | otc | rep | qz-musc schist w/ tr py, lim | 8 | | | < 0.2 | 64 | 15 | 75 | 40 | 30 | <20 | <20 | | W 98 | 11087 | Nolan Ck | | sed | | 3 | | | < 0.2 | 29 | 3 | 59 | 8 | <5 | <20 | < 20 | | W 98 | 11088 | Nolan Ck | | pan | | 14.99 ppm | <5 | 2 | 0.8 | 39 | 15 | 112 | 13 | <5 | <20 | <20 | | W 98 | 11116 | Nolan Ck | otc | ran | qz vlets xcut phyllite | 4 | | | 0.2 | 93 | 36 | 51 | 26 | 6 | <20 | < 20 | | W 98 | 11117 | Nolan Ck | | pan | 1 fine and 12 v fine Au, no mag | 11740 | <5 | 1 | 5.1 | 43 | 32 | 115 | 38 | 11 | <20 | <20 | | W 98 | 11118 | Nolan Ck | | sed | | 2 | | | < 0.2 | 25 | 4 | 55 | 15 | <5 | <20 | <20 | | W 98 | 11119 | Nolan Ck | flt | grab | diorite w/ tr po | 3 | | | 0.2 | 89 | <2 | 39 | <5 | <5 | <20 | <20 | | W 98 | 11120 | Nolan Ck | flt | grab | diorite w/ <1% fine py, lim | 2 | | | < 0.2 | 126 | <2 | 58 | <5 | <5 | <20 | <20 | | W 98 | 11159 | Nolan Ck | otc | ran | folded meta qz | <5 | | | < 0.2 | 13 | 34 | 10 | <5 | <5 | <20 | <20 | | W 98 | 11160 | Nolan Ck | otc | ran | meta qz | <5 | | | 0.3 | 11 | 19 | 21 | <5 | <5 | <20 | <20 | | W 98 | 11280 | Smith Ck | otc | sel | qz vlets w/ 50% Sb, 10% sid | 9836 | | | < 0.2 | 69 | <2 | 51 | 924 | 42.42% | <20 | <20 | | W 98 | 11379 | Nolan Ck | otc | rand | qz vlets in graphitic schist | 37 | | | 0.3 | 17 | 10 | 13 | 14 | 27 | <20 | < 20 | | W 98 | 11913 | Workman Bench | flt | sel | vein qz-stb w/ kermisite | 1073 | | | 0.4 | 17 | <2 | 7 | 229 | 39.26% | <20 | 39 | | W 98 | 12457 | Workman Bench | otc | sel | 6-mm-wide qz vlet | 450 | | | < 0.2 | 39 | 11 | 69 | 1011 | 87 | <20 | < 20 | | W 98 | 12509 | Workman Bench | otc | sel | 0.5-inch-wide qz vlet w/ ank | 1256 | | | < 0.2 | 16 | <2 | 73 | 2613 | 96 | <20 | < 20 | | W 98 | 12510 | Workman Bench | | slu | 2 coarse, 2 fine, subangular Au | | <5 | 7 | 6.6 | 143 | 2924 | 131 | 2828 | 326 | <20 | < 20 | | W 99 | 10702 | Midnight Dome | otc | sel | qtz lense w/ tr py | 11 | | | 0.6 | 152 | 29 | 76 | 25 | 7 | <20 | < 20 | | W 99 | 10703 | Midnight Dome | trn | sel | massive stb w/ stibiconite | 14 | | | < 0.2 | 25 | <2 | 24 | <5 | 33.13% | <20 | 29 | | W 99 | 10704 | Midnight Dome | rub | sel | qz vlet w/ <1% py, lim | 37 | | | < 0.2 | 50 | 61 | 53 | 46 | 25 | <20 | <20 | | W 99 | 10705 | Midnight Dome | flt | sel | vein qz w/ unknown metallic, lim | <5 | | | < 0.2 | 62 | 6 | 25 | 23 | 7 | <20 | <20 | | W 99 | 10706 | Midnight Dome | otc | sel | qz-mica schist w/ 5% py | <5 | | | < 0.2 | 67 | 36 | 66 | 15 | <5 | <20 | <20 | | W 99 | 10707 | Midnight Dome | otc | rand | carb-qz lense w/in schist | <5 | | | 0.3 | 17 | 13 | 23 | 8 | <5 | <20 | <20 | | W 99 | 10708 | Midnight Dome | flt | sel | vein qz w/ py, mal, lim | 179 | | | 0.6 | 1469 | 35 | 34 | 16 | 230 | <20 | <20 | | W 99 | | Midnight Dome | rub | sel | schistose qtz w/ py, lim | <5 | | | < 0.2 | 27 | 82 | 15 | 15 | 31 | <20 | <20 | | W 99 | 11059 | Midnight Dome | otc | sel | qz vein w/ euhedral py, lim | 62 | | | < 0.2 | 19 | 4 | 51 | 70 | 8 | <20 | <20 | | W 99 | 11161 | Midnight Dome | otc | ran | meta qz w/ sulfides | <5 | | | < 0.2 | 16 | <2 | 20 | 6 | <5 | <20 | <20 | | W 99 | 11171 | Midnight Dome | otc | sel | 3-in-wide qz vein | 11 | | | < 0.2 | 3 | <2 | 4 | 9 | 21 | <20 | <20 | | W 99 | | Midnight Dome | otc | sel | qz vlets w/ py-hem psuedo | 37 | | | < 0.2 | 4 | 6 | 30 | 26 | 6 | <20 | <20 | | W 99 | | Midnight Dome | otc | sel | qz vein w/ py voids | 291 | | | < 0.2 | 8 | 87 | 21 | 317 | 30 | <20 | <20 | | W 99 | | Midnight Dome | flt | grab | vein qz w/ sid, py | 18 | | | 0.2 | 30 | 64 | 14 | 15 | 45 | <20 | <20 | | W 99 | 11349 | Midnight Dome | otc | sel | qz vein | <5 | | | < 0.2 | 7 | <2 | 37 | 19 | 8 | <20 | <20 | | W 99 | 11350 | Midnight Dome | flt | rand | vein qz | <5 | | | 0.3 | 34 | 99 | 4 | <5 | <5 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |-------|-------|-------------------------|------|-------|---------------------------------------|------|-----|-----|-------|-----|------|----------|-----|----------|-----|------------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 99 | 11250 | Midnight Domo | ata | ron d | aa vain vyl ny lin | 532 | | | <0.2 | 67 | 7 | 22 | 44 | 20 | <20 | ~20 | | | | Midnight Dome | otc | rand | qz vein w/ py, lim | 6 | | | <0.2 | 67 | <2 | 33
50 | 50 | 29
19 | <20 | <20
<20 | | | 11339 | Midnight Dome Peak 3415 | otc | sel | qz vein w/ py, lim | <5 | | | <0.2 | | | | | | | | | | | | flt | rand | vein qz w/ sid | - | | | | 4 | <2 | 19 | <5 | 158 | <20 | <20 | | ., 22 | | Peak 3415 | otc | sel | meta qz | <5 | | | <0.2 | 13 | <2 | 2 | <5 | 28 | <20 | <20 | | W 99 | | Peak 3415 | otc | sel | qz vein w/ py, sid, hem, lim | 19 | | | <0.2 | 12 | <2 | 16 | 88 | 1101 | <20 | <20 | | W 99 | | Midnight Dome | otc | sel | qz vein w/ box, ank, mod lim | 350 | | | 1.5 | 30 | 658 | 13 | 413 | 603 | <20 | <20 | | W 99 | | Midnight Dome | flt | sel | mica sch w/ 5% py, box, lim | 7 | | | <0.2 | 139 | 62 | 87 | 143 | 62 | <20 | <20 | | W 100 | 10665 | Smith Ck Dome - north | flt | sel | vein qz w/ apy, lim | 93 | | | <0.2 | 12 | <2 | 4 | 226 | 23 | <20 | <20 | | W 100 | 10666 | Smith Ck Dome - north | trn | sel | vein qz w/ stb, yellow alt mineral | 436 | | | <0.2 | 36 | <2 | 13 | 297 | 28.09% | <20 | 26 | | W 100 | 10701 | Smith Ck Dome - north | otc | sel | qz vlets in qz-mica schist w/ lim | 11 | | | <0.2 | 175 | 18 | 468 | 37 | 7 | <20 | <20 | | W 100 | 10719 | Smith Ck Dome - north | flt | sel | qz-musc schist w/ qz vein | 70 | | | <0.2 | 27 | 7 | 34 | 56 | 13 | <20 | <20 | | W 100 | | Smith Ck Dome - north | otc | sel | qz vlet w/ lim | <5 | | | <0.2 | 6 | 11 | 11 | <5 | 25 | <20 | <20 | | W 100 | | Smith Ck Dome - north | otc | sel | qz vlet w/ lim | 8 | | | <0.2 | 63 | <2 | 35 | 20 | 24 | <20 | <20 | | W 100 | | Smith Ck Dome - south | otc | sel | schistose qtz w/ tr py, lim | <5 | | | < 0.2 | 27 | 178 | 65 | 81 | 9 | <20 | <20 | | W 100 | 10720 | | otc | sel | qz vlets in qz-musc schist w/ py, lim | 2234 | | | 7.2 | 171 | 3500 | 95 | 123 | 156 | <20 | <20 | | W 100 | 10741 | Smith Ck Dome - south | otc | sel | qz vein cutting qz-mica schist | 46 | | | < 0.2 | 47 | 23 | 39 | 47 | 31 | <20 | <20 | | W 100 | | Smith Ck Dome - south | otc | sel | schistose qtz w/ py, mal(?) | 9 | | | < 0.2 | 62 | 17 | 17 | 153 | 46 | <20 | <20 | | W 100 | 11158 | Smith Ck Dome - south | otc | sel | meta qz w/ py | 11 | | | < 0.2 | 10 | <2 | 33 | 12 | <5 | <20 | <20 | | W 100 | 12476 | Smith Ck Dome - south | otc | cont | qz vein w/ lim | 41 | | | < 0.2 | 34 | 4 | 37 | 18 | 13 | <20 | <20 | | W 100 | 12477 | Smith Ck Dome - south | otc | rand | qz vein w/ sid, ank | 47 | | | < 0.2 | 94 | 7 | 44 | 27 | 39 | <20 | <20 | | W 100 | 12478 | Smith Ck Dome - south | otc | rand | qz vlet w/ hem psuedos, tr py | 5095 | | | 3.0 | 187 | 2361 | 80 | 82 | 95 | <20 | < 20 | | W 100 | 10743 | Smith Ck | otc | rep | qz vein xcut qz-mica schist | <5 | | | 0.4 | 34 | 6 | 65 | 89 | 42 | <20 | < 20 | | W 100 | 10746 | Smith Ck | otc | rep | qz-musc schist w/ lim | 7 | | | < 0.2 | 54 | 21 | 60 | 64 | 22 | <20 | <20 | | W 101 | 10765 | Buckeye Gulch | | slu | py concretions from concentrate | 259 | | | 1.0 | 303 | 21 | 20 | 207 | 10 | <20 | < 20 | | W 101 | 11308 | Buckeye Gulch | | sed | | <5 | | | < 0.2 | 52 | 11 | 65 | 27 | 9 | <20 | <20 | | W 101 | 11309 | Buckeye Gulch | | pan | | 28 |
10 | 8 | < 0.2 | 72 | 7 | 93 | 25 | 7 | <20 | < 20 | | W 101 | 11393 | Buckeye Gulch | otc | sel | qz vein | <5 | | | < 0.2 | 35 | 55 | 20 | 7 | <5 | <20 | <20 | | W 101 | 11394 | Buckeye Gulch | otc | sel | meta qz | <5 | | | < 0.2 | 13 | 6 | 15 | <5 | <5 | <20 | < 20 | | W 102 | 11050 | Swift Ck | otc | sel | schist w/ blk nodules | 10 | | | < 0.2 | 165 | 140 | 40 | 14 | <5 | <20 | <20 | | W 102 | 11051 | Swift Ck | | sed | | 5 | | | < 0.2 | 33 | 8 | 51 | 28 | <5 | <20 | < 20 | | W 102 | 11052 | Swift Ck | | pan | no mag, no vis Au | 5 | <5 | 1 | < 0.2 | 54 | 8 | 92 | 73 | 143 | <20 | <20 | | W 102 | 11053 | Swift Ck | | sed | <u> </u> | 4 | | | < 0.2 | 23 | 6 | 44 | 27 | <5 | <20 | <20 | | W 102 | 11054 | Swift Ck | | pan | tr mag, from bedrock | 25 | 11 | 3 | < 0.2 | 72 | 5 | 139 | 344 | 168 | <20 | <20 | | W 102 | | Swift Ck | otc | • | blk qz-mica schist w/ py(?) | 3 | | | 0.2 | 24 | 4 | 99 | 31 | <5 | <20 | <20 | | W 102 | | Swift Ck | flt | sel | qtz cobble w/ 1% diss py, cpy(?) | 5 | | | <0.2 | 76 | 123 | 24 | 10 | <5 | <20 | <20 | | W 102 | 11057 | | otc | rep | blk qz-mica schist w/ py | 29 | | | 0.3 | 51 | 19 | 53 | 874 | 11 | <20 | <20 | | W 102 | | Swift Ck | | pan | 1 v fine Au | 5869 | 5 | 2 | <0.2 | 75 | 6 | 159 | 520 | 55 | <20 | <20 | | | | | | r | | | - | _ | | | - | | | | | | Table I-1. Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sai | mple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |-------|-------|-------------------|------|------|---------------------------------|------------|-----|-----|-------|------|------|-----|------|-----|------|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 102 | 11169 | Swift Ck | otc | sel | gz vein w/ lim | 18 | | | <0.2 | 28 | 131 | 20 | 99 | 66 | <20 | <20 | | W 102 | | Swift Ck | otc | sel | qz vein | <5 | | | <0.2 | 11 | 301 | 39 | 18 | 148 | <20 | <20 | | W 103 | | Lofty Gulch | | sed | 1 | <5 | | | <0.2 | 28 | 11 | 57 | 38 | <5 | <20 | <20 | | W 103 | | Lofty Gulch | | pan | 1 v fine Au, abu mag | 13.33 ppm | 16 | 14 | 0.8 | 62 | 12 | 74 | 176 | <5 | <20 | <20 | | W 103 | | Lofty Gulch | flt | sel | greenstone w/ fine, euhedral py | <5 | | | < 0.2 | 44 | 19 | 58 | 45 | <5 | <20 | < 20 | | W 104 | | Gold Bottom Gulch | otc | sel | qz vein w/ py-hem psuedo | 810 | | | < 0.2 | 55 | 6 | 24 | 28 | 22 | <20 | <20 | | W 104 | 11352 | Hammond R | rub | rand | greenstone-schist w/ py, po | <5 | | | < 0.2 | 79 | <2 | 44 | 23 | <5 | <20 | < 20 | | W 104 | 11353 | Gold Bottom Gulch | | sed | | <5 | | | < 0.2 | 35 | 12 | 58 | 35 | <5 | <20 | <20 | | W 104 | 11354 | Gold Bottom Gulch | | pan | 2 coarse, 3 fine, 3 v fine Au | 407.59 ppm | 9 | 14 | 27.0 | 53 | 11 | 66 | 154 | <5 | <20 | < 20 | | W 104 | 11380 | Gold Bottom Gulch | otc | sel | qtz schist w/ py | <5 | | | < 0.2 | 48 | 3 | 57 | <5 | <5 | <20 | <20 | | W 104 | 11381 | Gold Bottom Gulch | otc | sel | banded graphitic schist w/ qz | 33 | | | < 0.2 | 91 | 4 | 44 | 37 | 52 | <20 | < 20 | | W 104 | 11382 | Gold Bottom Gulch | otc | sel | qz vlet | 61 | | | 0.6 | 506 | 9 | 101 | 19 | 338 | <20 | <20 | | W 104 | 11980 | Hammond R | rub | rand | greenstone w/ 1-2% py | <5 | | | < 0.2 | 57 | <2 | 43 | 44 | <5 | <20 | < 20 | | W 104 | 12280 | Hammond R | flt | sel | musc qz sch w/ mal, azur | 8 | | | 0.8 | 7440 | 16 | 27 | 5 | 5 | <20 | <20 | | W 105 | 11741 | Jennie Ck | | sed | | <5 | | | < 0.2 | 34 | 9 | 87 | 14 | <5 | <20 | < 20 | | W 105 | 11742 | Jennie Ck | | pan | mod coarse mag, no vis Au | 5 | <5 | 1 | < 0.2 | 50 | 10 | 101 | 28 | <5 | <20 | <20 | | W 105 | 11743 | Jennie Ck | | pan | tr mag, no vis Au | 5 | <5 | <1 | < 0.2 | 39 | 112 | 86 | 65 | <5 | <20 | < 20 | | W 105 | 12281 | Jennie Ck | | sed | | 13 | | | < 0.2 | 39 | 9 | 71 | 13 | <5 | <20 | <20 | | W 105 | 12282 | Jennie Ck | | pan | no mag, no vis Au | 45 | 6 | 2 | < 0.2 | 41 | 9 | 84 | 22 | <5 | <20 | < 20 | | W 106 | 10652 | Slisco Bench | flt | sel | meta qz cobbles w/ lim | <5 | | | 0.5 | 4 | 7 | 8 | 6 | 27 | <20 | <20 | | W 106 | 10763 | Hammond R | | slu | | | | | 27.7 | 70 | 473 | 165 | 597 | <5 | <20 | 47 | | W 106 | 11348 | Hammond R | otc | sel | qz vein w/ py & other sulfides | 93 | | | < 0.2 | 155 | 96 | 45 | 161 | 24 | <20 | <20 | | W 106 | 11357 | Hammond R | flt | sel | phyllite w/ mag properties(?) | <5 | | | < 0.2 | 4 | 3 | 2 | <5 | <5 | <20 | < 20 | | W 106 | 11376 | Hammond R | otc | sel | qz vein | 23 | | | < 0.2 | 5 | 18 | 1 | 2127 | 18 | < 20 | < 20 | | W 106 | 12263 | Unnamed Ck | | sed | | 6 | | | < 0.2 | 37 | 9 | 70 | 11 | <5 | <20 | <20 | | W 106 | 12264 | Unnamed Ck | | pan | no mag, no vis Au | 6 | <5 | 44 | < 0.2 | 35 | 8 | 90 | 11 | <5 | <20 | < 20 | | W 106 | 12265 | Unnamed Ck | | pan | no mag, no vis Au | 18 | 5 | 8 | < 0.2 | 44 | 7 | 96 | 10 | <5 | <20 | <20 | | W 106 | 12276 | Hammond R | | pan | minor py, no mag, no vis Au | 18 | <5 | 2 | < 0.2 | 40 | 7 | 104 | 14 | <5 | <20 | <20 | | W 106 | 12277 | Hammond R | otc | rand | qz vlet w/minor py, tr mal(?) | 11 | | | < 0.2 | 55 | 11 | 22 | 6 | 131 | <20 | <20 | | W 106 | 12278 | Hammond R | | pan | minor py, no mag, no vis Au | 6 | 5 | 2 | < 0.2 | 61 | 19 | 68 | 30 | <5 | <20 | <20 | | W 106 | 12279 | Hammond R | | sed | | 6 | | | < 0.2 | 51 | 9 | 73 | 21 | <5 | <20 | <20 | | W 106 | 12413 | Spots Pup | | pan | no vis Au, no mag | <5 | <5 | <1 | < 0.2 | 17 | 8 | 68 | 7 | <5 | <20 | <20 | | W 106 | 12539 | Governer's Claim | | slu | abu py cubes, abu mag | | <5 | <1 | 33.3 | 233 | 7685 | 61 | 8954 | 22 | <20 | 40 | | W 106 | 12540 | Governer's Claim | | slu | mar nuggets | | <5 | 4 | 3.2 | 223 | 113 | 37 | 553 | 78 | <20 | <20 | | W 107 | 11383 | Confederate Gulch | otc | rand | qz vlets | 27 | | | 0.5 | 6 | 37 | 43 | 88 | 7 | <20 | <20 | | W 107 | 11384 | Confederate Gulch | otc | sel | qz vein w/ sid, lim | 11 | | | 0.2 | 21 | 3 | 37 | 49 | 6 | <20 | <20 | | W 107 | 11385 | Confederate Gulch | flt | sel | vein qz w/ lim | <5 | | | 0.3 | 25 | 5 | 53 | 55 | 13 | <20 | <20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |-------|-------|-------------------------|------|------|---------------------------------|-----------|------------|-----|-------|-----|------|-----|------|------------|-----|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 107 | 11207 | 0.61.4.611 | | 1 | | 11 | | | -0.2 | 1.1 | 7 | 40 | 20 | 6 | -20 | -20 | | W 107 | | Confederate Gulch | otc | sel | qz vein | 11 | | | <0.2 | 11 | 7 | 48 | 30 | 6 | <20 | <20 | | W 107 | 11387 | Confederate-Union ridge | otc | sel | qz w/ lim after py | 9 | | | <0.2 | 6 | <2 | 24 | 591 | <5 | <20 | <20 | | W 107 | 11388 | Confederate-Union ridge | otc | sel | meta qz | 33 | | | <0.2 | 8 | 9 | 21 | 5 | <5 | <20 | <20 | | W 107 | | Confederate-Union ridge | otc | sel | qz vein | 13 | | | <0.2 | 48 | 13 | 29 | 101 | 28 | <20 | <20 | | W 107 | | Confederate-Union ridge | otc | rand | qz vein w/ sid, lim after py | <5 | | | <0.2 | 37 | <2 | 29 | 47 | 6 | <20 | <20 | | W 107 | | Confederate-Union ridge | otc | rand | qz vein w/ sid | <5 | | | 0.9 | <1 | 9 | 13 | 19 | <5 | <20 | <20 | | W 107 | | Confederate Gulch | | sed | | <5 | | | <0.2 | 21 | 9 | 51 | 10 | <5 | <20 | <20 | | W 107 | 11829 | Confederate Gulch | _ | • | minor coarse mag, no vis Au | | | | <0.2 | 34 | 8 | 77 | 24 | <5 | <20 | <20 | | W 108 | | Union Gulch | flt | sel | vein qz w/ tr py, lim | 13 | | | <0.2 | 20 | 5 | 13 | 1023 | 12 | <20 | <20 | | W 108 | | Union Gulch | | sed | | 6 | | | < 0.2 | 23 | 7 | 54 | 36 | 5 | <20 | <20 | | W 108 | 11139 | Union Gulch | | pan | 1 v fine Au, 1 py cube, abu mag | 1471 | <5 | 3 | < 0.2 | 98 | 8 | 188 | 72 | <5 | <20 | <20 | | W 108 | 11140 | Union Gulch | | pan | abu mag | 17.24 ppm | <5 | 2 | 0.7 | 84 | 8 | 159 | 209 | <5 | <20 | <20 | | W 108 | 11141 | Union Gulch | | pan | mod sulfides, abu mag | 1559 | 9 | 5 | < 0.2 | 79 | 11 | 346 | 128 | <5 | <20 | <20 | | W 108 | 11142 | Union Gulch | | sed | | 2 | | | < 0.2 | 24 | 6 | 57 | 43 | <5 | <20 | <20 | | W 108 | 11143 | Union Gulch | otc | grab | blk mica schist w/ 3 % py | 5 | | | < 0.2 | 31 | 7 | 89 | 10 | <5 | <20 | <20 | | W 109 | 11735 | Wiseman Ck | | sed | | <5 | | | < 0.2 | 27 | 8 | 67 | 18 | <5 | <20 | <20 | | W 109 | 11736 | Wiseman Ck | | pan | tr mag, no vis Au | 2 | <5 | <1 | < 0.2 | 30 | 14 | 69 | 23 | <5 | <20 | <20 | | W 109 | 11770 | Wiseman Ck | | sed | | <5 | | | < 0.2 | 35 | 10 | 91 | 13 | <5 | <20 | < 20 | | W 109 | 11771 | Wiseman Ck | | pan | 1 v fine Au(?) | 9 | <5 | 5 | < 0.2 | 38 | 10 | 100 | 15 | <5 | <20 | <20 | | W 109 | 11772 | Wiseman Ck | | pan | no mag, no vis Au | 4 | <5 | 5 | < 0.2 | 34 | 8 | 111 | 11 | <5 | <20 | < 20 | | W 109 | 11773 | Wiseman Ck | | pan | mod mag, no vis Au | 4 | 5 | 4 | < 0.2 | 35 | 11 | 90 | 14 | <5 | <20 | <20 | | W 110 | 11291 | Minnie Ck | | sed | | 7 | | | < 0.2 | 66 | 13 | 125 | 25 | <5 | <20 | < 20 | | W 110 | 11292 | Minnie Ck | | pan | 1 v fine Au, minor sulfides | 6899 | 9 | 6 | 0.6 | 65 | 12 | 138 | 27 | <5 | <20 | <20 | | W 110 | 11296 | Minnie Ck trib | | sed | | 60 | | | < 0.2 | 37 | 10 | 103 | 31 | <5 | <20 | < 20 | | W 110 | 11297 | Minnie Ck trib | | pan | no vis Au | 36 | 7 | 6 | < 0.2 | 17 | 9 | 71 | 11 | <5 | <20 | <20 | | W 110 | 11298 | Minnie Ck trib | | sed | | <5 | | | < 0.2 | 62 | 11 | 135 | 15 | <5 | <20 | < 20 | | W 110 | 11299 | Minnie Ck trib | | pan | minor v fine py and po | 19 | 7 | 7 | < 0.2 | 43 | 9 | 140 | 30 | <5 | <20 | <20 | | W 110 | 11300 | Minnie Ck trib | flt | sel | marble xcut by qz w/ py, po(?) | <5 | | | 1.1 | 3 | 9 | 15 | <5 | <5 | <20 | < 20 | | W 110 | 11331 | Minnie Ck trib | otc | ran | qz-mica schist w/ 1% py | <5 | | | 0.2 | 24 | 9 | 40 | 10 | <5 | <20 | <20 | | W 110 | 11332 | Minnie Ck trib | | sed | 1 | 18 | | | < 0.2 | 108 | 16 | 161 | 13 | <5 | <20 | < 20 | | W 110 | | Minnie Ck trib
 | pan | minor sulfides | 44 | 8 | 5 | <0.2 | 61 | 12 | 125 | 10 | <5 | <20 | <20 | | W 110 | | Minnie Ck trib | flt | sel | blk mica schist w/ 1% py | <5 | | - | <0.2 | 66 | 3 | 120 | 15 | <5 | <20 | <20 | | W 110 | | Minnie Ck | flt | sel | orthogneiss, meta granite w/ po | <5 | | | <0.2 | 20 | 4 | 92 | 7 | <5 | <20 | <20 | | W 110 | | Minnie Ck | 111 | sed | orangarios, meta grante w/ po | <5 | | | <0.2 | 36 | 11 | 79 | 11 | <5 | <20 | <20 | | W 110 | | Minnie Ck | | pan | 4 v fine, 1 fine Au, minor mag | 14.03 ppm | 8 | 5 | 0.5 | 29 | 11 | 109 | 14 | <5 | <20 | <20 | | W 110 | | Minnie Ck | | pan | 1 coarse, 3 fine Au; no mag | 51.99 ppm | <5 | <1 | 3.8 | 31 | 11 | 126 | 12 | <5 | <20 | <20 | | W 110 | | Minnie Ck | | F | 4 fine Au, no mag, 1 gar | 24.53 ppm | <5 | <1 | 1.5 | 36 | 1314 | 118 | 19 | <5 | <20 | <20 | | w 110 | 11933 | Minine CK | | pan | 4 IIIIC Au, IIO IIIag, 1 gai | 24.55 ppm | \ 3 | ~1 | 1.3 | 30 | 1314 | 110 | 19 | \ 3 | ~20 | ~20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sam | ple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | \mathbf{W} | |-------|-------|---------------------|------|------|-----------------------------------|--------------|------|------|--------|-----|--------|-----|-----|-------|-----|--------------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W 110 | 11955 | Minnie Ck Bluff | | pan | no mag, no vis Au | 25 | <5 | 1 | <0.2 | 25 | 10 | 48 | 10 | <5 | <20 | <20 | | W 111 | 11818 | Cow Ck | | sed | 27 | <5 | | | < 0.2 | 75 | 11 | 119 | 12 | <5 | <20 | <20 | | W 111 | 11819 | Cow Ck | | pan | minor sulfides, no mag, no vis Au | | | | < 0.2 | 49 | 7 | 110 | 12 | <5 | <20 | <20 | | W 112 | 11845 | Moose Ck | | sed | , | <5 | | | < 0.2 | 40 | 11 | 65 | 7 | <5 | <20 | <20 | | W 112 | 11846 | Moose Ck | | pan | tr mag, no vis Au | 12 | <5 | 6 | < 0.2 | 44 | 20 | 96 | 14 | <5 | <20 | <20 | | W 113 | 10737 | Sawyer Ck | | sed | • | <5 | | | 0.2 | 36 | 29 | 100 | 29 | <5 | <20 | <20 | | W 113 | | Sawyer Ck | | pan | no mag | 1632 | | | 0.5 | 64 | 36 | 114 | 51 | <5 | <20 | <20 | | W 113 | 10739 | Sawyer Ck | flt | sel | ch-qz schist w/ py, lim | <5 | | | < 0.2 | 123 | 5 | 60 | <5 | 10 | <20 | <20 | | W 114 | 12484 | Emma Ck | | slu | vis Au, gn, Sb | | <5 | 4 | 623.5 | 87 | >10000 | 89 | 169 | 1397 | <20 | 400 | | W 114 | 12485 | Emma Ck | | slu | vis Au, gn, sl, Sb | | <5 | 5 | 2756.0 | 227 | >10000 | 145 | 828 | 0.25% | 70 | 361 | | W 114 | 12541 | Emma Ck, north fork | flt | sel | marble breccia w/ hem, py(?) | 8 | | | < 0.2 | 25 | <2 | 12 | 23 | <5 | <4 | <4 | | W 114 | 12542 | Emma Ck, north fork | | sed | | <5 | | | < 0.2 | 33 | 11 | 66 | 16 | <5 | <20 | <20 | | W 114 | 12543 | Emma Ck, north fork | | pan | mod py | 11 | <5 | 17 | 0.3 | 120 | 32 | 119 | 32 | 6 | <20 | <20 | | W 114 | 12554 | Emma Ck, south fork | otc | rand | marble w/ ca vlets, 1% py | <5 | | | < 0.2 | 14 | 3 | 17 | 6 | <5 | <4 | 5 | | W 114 | 12555 | Emma Ck, south fork | | pan | tr fine py | 8 | <5 | 4 | 0.2 | 59 | 18 | 108 | 25 | <5 | <20 | <20 | | W 115 | 11335 | Marion Ck | | sed | | <5 | | | < 0.2 | 44 | 13 | 109 | 14 | <5 | <20 | <20 | | W 115 | 11336 | Marion Ck | | pan | 1 fine Au | 3739 | 10 | 7 | < 0.2 | 44 | 11 | 103 | 15 | <5 | <20 | <20 | | W 115 | 11337 | Marion Ck | flt | sel | dark gray qtz w/ 1% po | <5 | | | < 0.2 | 8 | 5 | 72 | 12 | <5 | <20 | <20 | | W 115 | 11338 | Marion Ck trib | | sed | | <5 | | | < 0.2 | 35 | 12 | 107 | 24 | <5 | <20 | <20 | | W 115 | 11339 | Marion Ck trib | | pan | 1 coarse, 6 fine, 2 v fine Au | 81.80 ppm | 9 | 7 | 7.2 | 65 | 17 | 147 | 60 | <5 | <20 | <20 | | W 115 | 11340 | Marion Ck trib | | plac | 4 fine, 24 v fine Au | 0.006 oz/cyd | < 70 | < 70 | 4.1 | 69 | 90 | 137 | 601 | <5 | <20 | 49 | | W 115 | 12311 | Marion Ck ridge | rub | sel | ch sch w/ gar(?) | <5 | | | < 0.2 | 47 | <2 | 48 | 5 | 29 | <20 | <20 | | W 115 | 12320 | Marion Ck | | pan | 1 coarse, 6 fine, 2 v fine Au | 85.35 ppm | <5 | 2 | 10.8 | 29 | 8 | 79 | 19 | <5 | <20 | <20 | | W 115 | 12321 | Marion Ck | | pan | 2 coarse, 2 fine, 4 v fine Au | 119.65 ppm | 6 | 8 | 8.1 | 41 | 14 | 99 | 30 | <5 | <20 | <20 | | W 115 | 12322 | Marion Ck | | pan | 1 fine Au | 21 | <5 | 4 | < 0.2 | 39 | 9 | 129 | 19 | <5 | <20 | <20 | | W 115 | 12323 | Marion Ck | | pan | 1 fine, 14 v fine Au | 83.52 ppm | <5 | 3 | 7.0 | 35 | 10 | 111 | 28 | <5 | <20 | <20 | | W 115 | 12324 | Marion Ck | | pan | 1 coarse, 12 fine, 16 v fine Au | 344.34 ppm | <5 | <1 | 12.7 | 26 | 6 | 85 | 19 | <5 | <20 | <20 | | W 115 | 12325 | Marion Ck | | pan | tr rusty py, no vis Au | 28 | <5 | 4 | < 0.2 | 39 | 10 | 131 | 33 | <5 | <20 | <20 | | W 115 | 12326 | Marion Ck | flt | sel | gossanous sch breccia | 10 | | | < 0.2 | 124 | <2 | 88 | 191 | 392 | <20 | <20 | | W 115 | 12327 | Marion Ck trib | | pan | no mag, no vis Au, tr gar(?) | 7 | <5 | 5 | < 0.2 | 47 | 9 | 93 | 16 | <5 | <20 | <20 | | W 115 | 12328 | Marion Ck trib | | pan | no vis Au, minor rusty py | 1087 | <5 | 6 | < 0.2 | 64 | 8 | 101 | 27 | <5 | <20 | <20 | | W 115 | 12329 | Marion Ck trib | flt | sel | gossanous rock | 85 | | | 0.4 | 385 | 8 | 371 | 15 | 1421 | <20 | <20 | | W 116 | 11319 | Kelly Gulch | | sed | | 27 | | | < 0.2 | 28 | 13 | 64 | 11 | <5 | <20 | <20 | | W 116 | 11320 | Kelly Gulch | | pan | no mag, from gravel bar | 73 | 6 | 6 | 0.2 | 51 | 22 | 103 | 19 | <5 | <20 | <20 | | W 117 | 11317 | Clara Ck trib | | sed | | 21 | | | < 0.2 | 63 | 17 | 88 | 12 | <5 | <20 | <20 | | W 117 | 11318 | Clara Ck trib | | pan | 1 coarse, subround Au | 198.93 ppm | 8 | 7 | 13.5 | 50 | 15 | 146 | 9 | <5 | <20 | <20 | | W 117 | 12330 | Clara Ck | otc | sel | eclogite w/ 1% cpy, tr mal | 31 | | | 1.0 | 673 | <2 | 40 | <5 | 45 | <20 | < 20 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Map | Field | Location | Sar | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | \mathbf{w} | |----------------|-------|--------------------|------|------|------------------------------------|--------------|-----|-----|-------|-----|------|------|------------|------------|-------------|--------------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W. 115 | 10001 | al al | | | | | | | 0.2 | | | 2.6 | 10 | 26 | 20 | 20 | | W 117 | | Clara Ck | otc | rand | eclogite | <5 | | | 0.3 | 141 | <2 | 36 | 12 | 26 | <20 | <20 | | W 117 | | Clara Ck | flt | sel | sch breccia (?) w/ minor FeO | <5 | | | <0.2 | 21 | <2 | 114 | <5 | 75 | <20 | <20 | | W 117 | | Clara Ck | | sed | • • | 11 | | 4 | <0.2 | 62 | 14 | 182 | 14 | <5 | <20 | <20 | | W 117 | | Clara Ck | | | no vis Au | 1633 | <5 | 4 | <0.2 | 48 | 10 | 135 | 11 | <5 | <20 | <20 | | W 118 | | Porcupine Ck | | slu | from 3,000 cubic yards of gravel | •• | 16 | 5 | 15.2 | 168 | 7896 | 427 | 69 | 13 | <20 | 418 | | W 118 | | Porcupine Ck | otc | sel | qz-mica schist w/ <10% py | 33 | | | 0.5 | 97 | 30 | 98 | 97 | <5 | <20 | <20 | | W 118 | | Porcupine Ck | | sed | | <5 | _ | _ | <0.2 | 52 | 13 | 88 | 13 | <5 | <20 | <20 | | W 118 | | Porcupine Ck | | pan | from bedrock | 26.82 ppm | <5 | 5 | 5.2 | 86 | 27 | 152 | 18 | <5 | <20 | <20 | | W 118 | | Quartz Ck | | sed | | <5 | | | <0.2 | 56 | 14 | 132 | 13 | <5 | <20 | <20 | | W 118 | | Quartz Ck | | pan | from gravel bar | 135 | 6 | 5 | < 0.2 | 48 | 11 | 109 | 10 | <5 | <20 | <20 | | W 118 | 11907 | Porcupine Ck | slu | | py from concentrate | 603 | 10 | 2 | 2.2 | 141 | 406 | 3049 | 242 | <5 | <20 | <20 | | W 119 | 11314 | Rosie Ck | | sed | | <5 | | | < 0.2 | 35 | 12 | 114 | 10 | <5 | <20 | <20 | | W 119 | 11315 | Rosie Ck | | pan | 1 fine, angular Au | 2668 | 7 | 8 | < 0.2 | 38 | 9 | 103 | 10 | <5 | <20 | <20 | | W 119 | 11316 | Rosie Ck | flt | sel | meta qtz w/ 2% euhedral py | 30 | | | < 0.2 | 45 | 12 | 65 | 12 | <5 | <20 | < 20 | | W 119 | 12479 | Rosie Ck trib | | sed | | <5 | | | < 0.2 | 28 | 14 | 101 | 6 | <5 | <20 | <20 | | W 120 | 11327 | Twelvemile Ck | | sed | | <5 | | | < 0.2 | 14 | 9 | 74 | 6 | <5 | <20 | < 20 | | W 120 | 11328 | Twelvemile Ck | | pan | 6 fine, flat Au | 170.61 ppm | 5 | 6 | 11.0 | 33 | 9 | 110 | 8 | <5 | <20 | <20 | | W 120 | 11493 | Twelvemile Ck | | plac | 1 v coarse, 2 coarse, 6 v fine Au | 0.007 oz/cyd | <5 | 3 | < 0.2 | 127 | 51 | 254 | 28 | <5 | <20 | < 20 | | W 120 | 11512 | Lower Fork | | sed | | 6 | | | < 0.2 | 37 | 14 | 99 | 9 | <5 | <20 | <20 | | W 120 | 11513 | Lower Fork | | pan | 1 fine, 1 v fine Au; mod py | 22.1 ppm | <5 | 1 | 1.8 | 48 | 19 | 125 | 31 | <5 | <20 | < 20 | | W 120 | 11514 | Lower Fork | flt | sel | qtz w/ 1% py, ch partings, lim | <5 | | | < 0.2 | 44 | 18 | 47 | <5 | <5 | <20 | <20 | | W 120 | 11977 | Twelvemile Ck trib | | sed | | <5 | | | < 0.2 | 14 | 6 | 73 | 6 | <5 | <20 | < 20 | | W 120 | 11978 | Twelvemile Ck trib | | pan | 1 coarse, 1 fine, 6 v fine Au | 156.69 ppm | <5 | <1 | 10.9 | 30 | 16 | 113 | 30 | <5 | <20 | <20 | | W 120 | 11979 | Twelvemile Ck trib | otc | rand | ch schist w/ qz vlets, 1% py | <5 | | | < 0.2 | 30 | 93 | 142 | 99 | 10 | <20 | <20 | | W 120 | 12495 | Twelvemile Ck | | pan | 6 v fine Au, minor mag | 8659 | <5 | <1 | 2.1 | 34 | 12 | 114 | 11 | <5 | <20 | <20 | | W 120 | 12496 | Twelvemile Ck | | pan | no vis Au, tr mag | 370 | <5 | 2 | < 0.2 | 44 | 11 | 126 | 11 | <5 | <20 | < 20 | | W 120 | 12497 | Twelvemile Mtn | otc | rand | basaltic greenstone w/chert layers | <5 | | | <0.2 | 225 | <2 | 104 | <5 | <5 | <20 | <20 | | W 121 | 11510 | Alder Ck | | sed | , , | <5 | | | < 0.2 | 34 | 10 | 101 | 9 | <5 | <20 | <20 | | W 121 | 11511 | Alder Ck | | pan | no mag | <5 | <5 | 2 | <0.2 | 44 | 12 | 119 | 19 | <5 | <20 | <20 | | W 123 | 11664 | Mailbox Ck | | sed | | <5 | | | <0.2 | 16 | 5 | 67 | 5 | <5 | <20 | <20 | | W 123 | | Mailbox Ck | | pan | 1 v fine Au | 23 | <5 | 6 | < 0.2 | 20 | 11 | 64 | 14 | <5 | <20 | <20 | | W 123 | | Mailbox Ck | | pan | 3 fine, 1 v coarse Au | >10000 | <5 | 9 | 10.8 | 17 | 6 | 46 | <5 | <5 | <20 | <20
| | W 123 | | Mailbox Ck | flt | sel | alt mafic intr, diorite w/ 3% po | <5 | | | <0.2 | 36 | <2 | 3 | <5 | <5 | <20 | <20 | | W 123 | | Chapman Ck | 116 | sed | are marie mar, diorite w/ 5/0 po | <5 | | | <0.2 | 17 | 8 | 66 | 10 | <5 | <20 | <20 | | W 124 | | Chapman Ck | | pan | 6 v fine, 1 fine Au; mod mag | 11.83 ppm | <5 | 12 | 1.3 | 27 | 7 | 63 | 6 | <5 | <20 | <20 | | W 124 | | Chapman Ck | otc | cont | | <5 | \J | 12 | <0.2 | 49 | 9 | 60 | <5 | <5 | <20 | <20 | | W 124
W 124 | | Chapman Ck | | | 5 5 5 | <5
<5 | | | 0.3 | 119 | 18 | 46 | <5 | <5 | <20 | <20 | | vv 124 | 110/1 | Спаршан Ск | flt | sel | greenstone w/ minor po | \ 3 | | | 0.3 | 119 | 18 | 40 | \ 3 | \ 3 | <u>\</u> 20 | ~∠0 | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | Мар | Field | Location | San | nple | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |---------|-------|----------------------|------|------|--------------------------------|--------------|-------|-----|-------|------|------|-----|------|-----|-----|------| | no. | no. | | Site | Type | | ppb | ppb | ppb | ppm | VV. 105 | 11505 | T. D. | | | | _ | | | | 0.5 | • | 0.4 | - | | 20 | 20 | | W 125 | | Tramway Bar | otc | ran | igneous pebble cgl | <5 | | | <0.2 | 87 | 2 | 94 | 5 | <5 | <20 | <20 | | W 125 | 11588 | Tramway Bar | otc | ran | igneous pebble cgl | <5 | 10.41 | | <0.2 | 49 | 6 | 92 | <5 | <5 | <20 | <20 | | W 125 | | Tramway Bar | | slu | 1 fine Au, Hg beads, abu mag | _ | 1241 | 11 | 7.8 | 126 | 1554 | 59 | 10 | <5 | <20 | 222 | | W 125 | 11660 | | otc | cont | 2.4-ft-wide cgl | <5 | | | <0.2 | 4 | <2 | 7 | <5 | <5 | <20 | <20 | | W 125 | | Tramway Bar | otc | | 3.0-ft-wide cgl | <5 | | | <0.2 | 4 | <2 | 7 | <5 | <5 | <20 | <20 | | W 125 | | Tramway Bar | otc | cont | 3.0-ft-wide qz cgl | <5 | | | <0.2 | 4 | <2 | 5 | <5 | <5 | <20 | <20 | | W 125 | | Tramway Bar | otc | cont | 7.5-ft-wide qz pebble cgl | <5 | | | < 0.2 | 3 | <2 | 5 | <5 | <5 | <20 | <20 | | W 126 | 11602 | Eagle Cliff | | pan | 2 v fine Au, mod fine mag | 403 | <5 | 26 | <0.2 | 22 | 9 | 55 | 8 | <5 | <20 | <20 | | W 126 | | Eagle Cliff | | pan | 4 v fine Au, abu fine mag | 969 | <5 | 11 | < 0.2 | 26 | 11 | 60 | 8 | <5 | <20 | <20 | | W 126 | 11604 | Eagle Cliff | | pan | 6 v fine, 3 fine Au; mod mag | 10.97 ppm | 6 | 10 | < 0.2 | 27 | 8 | 59 | 12 | <5 | <20 | <20 | | W 127 | 11908 | Hidden Ck | flt | sel | greenstone w/ amph, tr cpy | <5 | | | < 0.2 | 83 | <2 | 34 | 11 | 28 | <20 | <20 | | W 127 | 11909 | Hidden Ck | | sed | | 7 | | | < 0.2 | 87 | 4 | 72 | <5 | <5 | <20 | <20 | | W 127 | 11910 | Hidden Ck | | pan | 1 fine Au, mod mag | 12.18 ppm | <5 | 2 | < 0.2 | 76 | 5 | 61 | <5 | <5 | <20 | <20 | | W 128 | 11592 | South Fork Koyukuk R | | pan | mod v fine mag | 6 | <5 | 13 | < 0.2 | 30 | 7 | 55 | 8 | <5 | <20 | <20 | | W 128 | 11593 | South Fork Koyukuk R | | pan | mod mag, no vis Au | 177 | <5 | 12 | < 0.2 | 28 | 10 | 56 | 9 | <5 | <20 | < 20 | | W 128 | 11594 | South Fork Koyukuk R | otc | ran | volc pebble cgl | 6 | | | < 0.2 | 29 | 8 | 93 | <5 | <5 | <20 | < 20 | | W 128 | 11595 | South Fork Koyukuk R | | pan | 1 v fine Au, mod fine mag | 297 | <5 | 11 | < 0.2 | 30 | 6 | 54 | 8 | <5 | <20 | < 20 | | W 128 | 11599 | South Fork Koyukuk R | | pan | no mag, no vis Au | 162 | <5 | 11 | < 0.2 | 33 | 6 | 57 | 9 | <5 | <20 | < 20 | | W 128 | 11600 | South Fork Koyukuk R | | pan | 2 v fine Au, abu fine mag | 869 | <5 | 10 | < 0.2 | 31 | 7 | 58 | 9 | <5 | <20 | < 20 | | W 128 | 11601 | South Fork Koyukuk R | flt | sel | ultramafic rock, greenstone(?) | <5 | | | < 0.2 | 103 | <2 | 90 | <5 | <5 | <20 | <20 | | W 128 | 12002 | South Fork Koyukuk R | flt | sel | ch sch w/ lim, qz lenses | <5 | | | < 0.2 | 31 | 5 | 55 | 7 | <5 | <20 | < 20 | | W 128 | 12003 | South Fork Koyukuk R | otc | rand | meta mafic igneous rock | 16 | | | < 0.2 | 289 | <2 | 100 | 5 | <5 | <20 | <20 | | W 128 | 12005 | South Fork Koyukuk R | | pan | 2 fine, 3 v fine Au; abu mag | 7969 | <5 | 3 | < 0.2 | 24 | 6 | 44 | 8 | <5 | <20 | < 20 | | W 128 | 12020 | South Fork Koyukuk R | rub | grab | meta qz w/ ch partings, lim | 9 | | | < 0.2 | 9 | 5 | 18 | <5 | <5 | <20 | <20 | | W 129 | 11597 | Wilson Ck | | pan | minor fine mag, no vis Au | <5 | <5 | 11 | < 0.2 | 41 | 5 | 81 | 9 | <5 | <20 | < 20 | | W 129 | 11598 | Wilson Ck | otc | ran | alluvial cgl | <5 | | | < 0.2 | 91 | <2 | 98 | <5 | <5 | <20 | <20 | | W 130 | 11596 | South Fork Koyukuk R | | pan | 1 v fine Au, abu fine mag | 311 | <5 | 12 | < 0.2 | 32 | 7 | 56 | 8 | <5 | <20 | < 20 | | W 131 | 11633 | Grubstake Bar | flt | sel | greenstone w/ 15% po, 1-2% cpy | 98 | | | 2.5 | 1158 | 828 | 78 | 3189 | 6 | <20 | <20 | | W 131 | 11975 | Grubstake Bar | | pan | 2 fine Au, mod mag | 8.86 ppm | 12 | 5 | < 0.2 | 35 | 7 | 50 | 10 | <5 | <20 | < 20 | | W 131 | 11976 | Grubstake Bar | | pan | 1 coarse, 6 v fine Au, mod mag | 27.27 ppm | 7 | 6 | 2.4 | 50 | 7 | 53 | 9 | <5 | <20 | <20 | | W 132 | 11610 | Bear Ck | | sed | | <5 | | | < 0.2 | 18 | 6 | 62 | 8 | <5 | <20 | < 20 | | W 132 | 11611 | Bear Ck | | pan | 1 coarse, 5 fine Au; minor mag | 77.81 ppm | 7 | 34 | 5.7 | 26 | 7 | 57 | 7 | <5 | <20 | 82 | | W 132 | 11612 | Bear Ck, mouth | | pan | 1 very fine Au, abu fine mag | 4576 | 6 | 10 | < 0.2 | 23 | 7 | 56 | 7 | <5 | <20 | < 20 | | W 132 | 11613 | Bear Ck | | plac | 4 coarse, abu v fine Au; sch | 0.026 oz/cyd | 1414 | 12 | 0.5 | 24 | 6 | 54 | 9 | <5 | <20 | 320 | | W 132 | 11969 | Bear Ck | rub | rand | serp peridotite w/ 5% fine mag | 8 | | | < 0.2 | 18 | <2 | 79 | <5 | <5 | <20 | <20 | | W 132 | 11970 | Bear Ck | | sed | | 8 | | | < 0.2 | 17 | 5 | 76 | 8 | <5 | <20 | <20 | | W 132 | 11971 | Bear Ck | | pan | 2 fine, 6 v fine, no mag | 15.17 ppm | <5 | 3 | 6.9 | 16 | 4 | 40 | 8 | <5 | <20 | 165 | | | | | | 1 | , , , | 11 | | | | | | | | | | | **Table I-1.** Selected results from samples collected in the Wiseman quadrangle. | | lap
10. | Field
no. | Location | San
Site | ıple
Tıma | Sample Description | Au | Pt | Pd | Ag | Cu | Pb | Zn | As | Sb | Sn | W | |---|------------|--------------|---------------|-------------|--------------|---------------------------------|--------------|-----|-----|-------|-----|-----|-----|-----|-----|-----|------| | 1 | iu. | no. | | Site | Type | | ppb | ppb | ppb | ppm | W | 132 | 11973 | Bear Ck | | pan | 1 coarse, 3 fine, 5 v fine Au | 63.5 ppm | <5 | 4 | 2.2 | 24 | 6 | 51 | 9 | <5 | <20 | 39 | | W | 132 | 11974 | Bear Ck | otc | grab | serp peridotite w/ 5% fine mag | <5 | | | < 0.2 | 10 | <2 | 74 | <5 | <5 | <20 | <20 | | W | 133 | 12006 | Hanshaw Bar | | pan | 5 v fine Au, mod mag | 5986 | 7 | 5 | 0.7 | 32 | 6 | 53 | 10 | <5 | <20 | < 20 | | W | 134 | 11567 | Smalley Ck | | sed | | <5 | | | < 0.2 | 18 | 12 | 80 | <5 | <5 | <20 | < 20 | | W | 134 | 11568 | Smalley Ck | | pan | | 1309 | <5 | 11 | 1.9 | 37 | 5 | 54 | 5 | <5 | <20 | <20 | | W | 134 | 11569 | Smalley Ck | flt | sel | pebble cgl | <5 | | | < 0.2 | 53 | 8 | 107 | 9 | <5 | <20 | < 20 | | W | 134 | 11570 | "Smally Ck" | | sed | | <5 | | | < 0.2 | 19 | 10 | 79 | 6 | <5 | <20 | <20 | | W | 135 | 12056 | Wild R, lower | | pan | 1 coarse, 50 fine, 50 v fine Au | 492 ppm | <5 | <1 | 28.6 | 28 | 7 | 83 | 14 | <5 | <20 | < 20 | | W | 135 | 12057 | Wild R, lower | | plac | 1 coarse, 10 fine, 75 v fine Au | 0.016 oz/cyd | <5 | 3 | < 0.2 | 21 | 9 | 74 | 10 | <5 | <20 | < 20 | | W | 136 | 11515 | Jones Ck | | sed | | <5 | | | < 0.2 | 19 | 8 | 61 | 9 | <5 | <20 | <20 | | W | 136 | 11516 | Jones Ck | | pan | abu mag, mod gar, 2 v fine Au | 971 | <5 | 9 | < 0.2 | 22 | 9 | 75 | 9 | <5 | <20 | <20 | | W | 136 | 11517 | Jones Ck | flt | sel | greenstone w/ 3-5% mag | 7 | | | < 0.2 | 52 | <2 | 88 | <5 | <5 | <20 | < 20 | | W | 136 | 11500 | Jones Ck | | sed | | 69 | | | < 0.2 | 35 | 8 | 99 | 12 | <5 | <20 | <20 | | W | 136 | 11524 | Jones Ck | | pan | 2 v fine, 1 coarse Au; mag, gar | 13.3 ppm | <5 | 10 | 0.2 | 37 | 10 | 78 | 18 | <5 | <20 | < 20 | | W | 137 | 11525 | Jones Ck | flt | sel | ser schist w/ banded po (<3mm) | 6 | | | < 0.2 | 54 | 11 | 6 | <5 | 6 | <20 | < 20 | | W | 137 | 11526 | Jones Ck | flt | sel | blk bio mica schist w/ 1-2% py | <5 | | | < 0.2 | 56 | 14 | 101 | 6 | <5 | <20 | < 20 | | W | 138 | 11531 | Red | rub | sel | bio-qz-musc schist w/ 1-2% py | 9 | | | < 0.2 | 7 | 20 | 9 | 91 | <5 | <20 | < 20 | | W | 138 | 13024 | Red | otc | sel | meta-volc w/ 1-3% py, sl(?) | <5 | | | 0.2 | 84 | 5 | 64 | 24 | <5 | <4 | <4 | | W | 139 | 11527 | Roosevelt Ck | | sed | | <5 | | | < 0.2 | 44 | 11 | 106 | 10 | <5 | <20 | < 20 | | W | 139 | 11528 | Roosevelt Ck | | pan | abu mag, mod gar | 55 | <5 | 10 | < 0.2 | 46 | 59 | 81 | 11 | <5 | <20 | < 20 | | W | 139 | 11529 | Roosevelt Ck | flt | sel | felsic-ser schist w/ 2-5% py | 6 | | | < 0.2 | 8 | 128 | 71 | 14 | <5 | <20 | <20 | | W | 139 | 11530 | Roosevelt Ck | flt | sel | felsic schist w/ 2-5% py | <5 | | | < 0.2 | 4 | 6 | 4 | 111 | <5 | <20 | <20 | # Appendix J Index of mines, prospects, and mineral occurrences in the Koyukuk Mining District (listed by map number) Appendix J - Index of Mines, Prospects, and Mineral Occurrences in the Koyukuk Mining District (listed by map number, see plate 1) | Map
No. | MAS Name | Page
No. | Deposit Type | Commodity | Recorded
Production
(oz gold) | Resource Estimate | Mineral
Development
Potential | |------------|-----------------------------------|-------------|----------------------|---------------------------|-------------------------------------|--|-------------------------------------| | B1 | Blahuta Creek | B-1 | Placer | Au | | | Low | | B2 | Davis Creek | B-3 | Placer | Au, W, Bi | 242 | Inferred: 23,000 cy at 0.016 oz/cy Au | Moderate | | В3 | Rock Creek - South Fork Tributary | B-7 | Placer | Au | 39 | | Low | | B4 | Ironside Bench | B-9 | Placer | Au | 243 | Inferred: 50,000 cy at 0.107 oz/cy Au | High
| | В5 | Gold Bench | B-12 | Placer | Au, Ag, W, Pb, U, Bi | 8,788 | Inferred: 160,000 cy at 0.005 oz/cy Au | Low | | В6 | Eldorado Creek | B-17 | Placer | Au | | | Low | | В7 | Bettles Bars | B-19 | Placer | Au | | Inferred: 25 cy of 0.02 oz/cy Au | Low | | В8 | Ranger | B-22 | Placer | Au | | | Low | | B9 | Jim River Canyon | B-24 | Placer | Au | | | Moderate | | B10 | Jim River Confluence | B-26 | Placer | Au | | | Low | | B11 | Upper Jim River | B-28 | Placer | Au | | | Low | | B12 | Douglas Creek | B-31 | Placer | Au | | | Low | | B13 | Prospect Creek | B-33 | Placer | Au | | | Moderate | | B14 | Prospect Creek Lode | B-36 | Felsic dikes | Zn, Pb, Cu, Au | | | Low | | B15 | North Fork Bonanza Creek | B-38 | Placer | Au | | | Low | | B16 | South Fork Bonanza Creek | B-40 | Placer | Au | | | Low | | B17 | Bonanza Prospect | B-42 | Skarn | W, Zn, Mo | | | Low | | B18 | Old Man Creek Lode | B-45 | Epithermal veins | Pb, Zn, Ag, Cu | | | Low | | B19 | Old Man Creek | B-47 | Placer | Au | | | Low | | B20 | Caribou Mountain | B-49 | Podiform chromite | Cr, Co, Ni, PGE | | Inferred: 2,000 - 2,400 tons chromite | Low | | B21 | Upper Kanuti River Lode | B-52 | Podiform chromite | Cr, Ni | | | Low | | B22 | Hot Springs Pluton Placer | B-55 | Placer | Sn | | | Low | | B23 | Hot Springs Pluton Lode | B-57 | Pluton-related veins | U, Th | | | Low | | B24 | Lower Kanuti River Lode | B-59 | Podiform chromite | Cr, Co, PGE | | Inferred: 700 - 800 tons chromite | Low | | B25 | Dome Creek | B-62 | Placer | Au | | | Low | | B26 | East Fork Kanuti River | B-64 | Placer | Au, Ag | | | Low | | B27 | Sithylemenkat Lake | B-67 | Podiform chromite | Cr, Co, Cu | | | Low | | B28 | East Fork Kanuti Kilolitna River | B-70 | Placer | Sn | | Indicated: 3.5 million cy of 0.67 lb/cy Sn | Low | | B29 | Sithylemenkat Pluton Prospect | B-73 | Greisen | Sn, Zn, Pb, Ag, Cu, U, Th | | | Low | | C1 | Kuyuktuvuk Creek | C-1 | Placer | Au | | | Low | | C2 | Trembley Creek | C-3 | Placer | Au | | | Low | | C3 | Nutirwik Creek | C-5 | Placer | Au | | | Low | Appendix J - Index of Mines, Prospects, and Mineral Occurrences in the Koyukuk Mining District (listed by map number, see plate 1) | Map
No. | MAS Name | Page
No. | Deposit Type | Commodity | Recorded
Production
(oz gold) | Resource Estimate | Mineral
Development
Potential | |------------|--------------------------------|-------------|------------------------|--------------------|-------------------------------------|--|-------------------------------------| | C4 | Big Jim Creek Lode | C-7 | Polymetallic veins | Cu, Pb | | | Low | | C5 | Snowden Creek Lode | C-9 | Polymetallic veins | Cu, Li(?) | | | Low | | C6 | Mathews River | C-12 | Placer | Au | | | Low | | C7 | Kalhabuk Creek | C-14 | Placer | Au | | | Low | | C8 | Vi Creek Lode | C-15 | Polymetallic veins | Cu | | | Low | | C9 | Brockman Creek | C-17 | Placer | Au | | | Low | | C10 | Mathews River Lode | C-19 | Polymetallic veins | Pb | | | Low | | C11 | Eva | C-21 | Skarn | Cu | | | Low | | C12 | Victor | C-26 | Skarn | Cu, Ag, Au | | Eva+Victor: 50,000 tons of 2% Cu | Moderate | | C13 | Venus Prospect | C-30 | Porphyry | Cu, Mo | | Inferred: 300,000 tons of 0.3% Cu | Low | | C14 | Evelyn Lee Prospect | C-36 | Skarn | Cu, Au | | Inferred: 1.1 million tons of 5% Cu | Moderate | | C15 | Sheep Creek - Robert Tributary | C-42 | Placer | Au | | | Low | | C16 | Horace Mountain | C-44 | Meta-intrusive | Au, Cu, Ag, Pb, Zn | | | Moderate | | C17 | Ginger | C-47 | Skarn | Au, Cu | | | Low | | C18 | Deimos | C-50 | Skarn | Au, Cu, Ag | | | Low | | C19 | Huricane-Diane | C-53 | Skarn | Au, Cu | | | Moderate | | C20 | Luna Prospect | C-56 | Skarn, volcanogenic(?) | Zn, Cu, Pb, Au | | <1.8 million tons of variable Cu, Zn, Ag | Moderate | | C21 | Mike | C-62 | Skarn | Cu | | | Low | | C22 | Pilgrim | C-64 | Skarn | Cu, Ag | | | Low | | C23 | Cindy | C-66 | Skarn | Au, Ag, Cu, Pb, Zn | | | Moderate | | C24 | Arsine | C-68 | Porphyry | Cu, Mo, As | | | Low | | C25 | Geroe Creek Lode | C-70 | Porphyry | Cu, Mo | | | Low | | C26 | Upper Willow Creek Lode | C-73 | Contact metasomatic | Zn | | | Low | | C27 | Lower Willow Creek Lode | C-76 | Metamorphosed sulfide | Zn, Cu | | | Low | | C28 | Willow Creek | C-78 | Placer | Au | | | Moderate | | C29 | Big Jim (Suklak) Creek | C-80 | Placer | Cu, Au | | | Low | | C30 | Phoebe Creek | C-82 | Placer | Au | | | Low | | C31 | Robert Creek | C-85 | Placer | Au | | | Low | | C32 | Big Spruce Creek | C-88 | Placer | Au | | | Low | | C33 | Shady Creek | C-91 | Placer | Au, Ag, Sb | | | Low | | C34 | Mule Creek | C-93 | Placer | Au | 50 | | Low | | C35 | Limestone Creek Lode | C-96 | Carbonate-hosted | Cu, Zn | | | Low | | C36 | Limestone Creek | C-98 | Placer | Au | | | Low | Appendix J - Index of Mines, Prospects, and Mineral Occurrences in the Koyukuk Mining District (listed by map number, see plate 1) | Map
No. | MAS Name | Page
No. | Deposit Type | Commodity | Recorded
Production
(oz gold) | Resource Estimate | Mineral
Development
Potential | |------------|-------------------------------------|-------------|-----------------------|--------------------|-------------------------------------|---|-------------------------------------| | C37 | Eightmile Creek | C-100 | Placer | Au, Hg(?) | 68 | | Low | | C38 | Garnet Creek | C-103 | Placer | Au | 118 | | Low | | C39 | Bettles River | C-106 | Placer | Au | | | Low | | C40 | Ready Bullion Creek | C-109 | Placer | Au | | | Low | | C41 | Emery Creek | C-111 | Placer | Au | 524 | | Low | | C42 | Sukakpak Mountain Prospect | C-113 | Stibnite-quartz veins | Au, Sb | | Inferred: 31,000 tons of 1.22 oz/ton Au | Moderate | | C43 | Discovery Creek - Sukapak Mtn | C-119 | Placer | Au | | | Low | | C44 | Vi Creek | C-121 | Placer | Au | | | Low | | C45 | Linda Creek | C-123 | Placer | Au, Ag | 2,069 | Inferred: 2.4 million cy | Moderate | | C46 | Sheep Creek - Middle Fork Tributary | C-130 | Placer | Au | 780 | | Moderate | | C47 | Wolf Pup | C-134 | Placer | Au | | | Low | | C48 | Nugget Creek | C-136 | Placer | Au | | | Moderate | | C49 | Magnet Creek | C-138 | Placer | Au | | | Moderate | | C50 | Gold Creek | C-140 | Placer | Au, Sb | 14,349 | | Moderate | | C51 | Canyon Creek | C-145 | Placer | Au | | | Low | | C52 | Last Chance Creek | C-147 | Placer | Au | | | Low | | C53 | Glacier Creek Tributary | C-149 | Placer | Au | | | Low | | C54 | Bore Creek | C-151 | Placer | Au | | | Low | | C55 | California Creek | C-154 | Placer | Au | 102 | | Low | | C56 | Jim Pup Creek | C-158 | Placer | Au | 735 | | Moderate | | C57 | Wakeup Creek | C-161 | Placer | Au | 1,795 | | Low | | C58 | Lake Creek - Bob Johnson Lake | C-164 | Placer | Au | 807 | | Moderate | | C59 | Billy Glen Creek | C-168 | Placer | Au | | | Low | | C60 | Holy Moses Creek | C-170 | Placer | Au | | | Low | | C61 | Shamrock Creek | C-172 | Placer | Au | | | Low | | C62 | Wolf Creek | C-174 | Placer | Au | | | Low | | C63 | Horse Creek Lode | C-176 | Unknown lode | Cu | | | Low | | C64 | Sawlog Creek | C-178 | Placer | Au | | | Low | | C65 | Wizard | C-180 | Quartz veins | Au, quartz crystal | | | Low | | C66 | Denny's Gulch | C-183 | Placer | Au | | | Low | | C67 | Howard Creek | C-186 | Polymetallic veins | Cu, Ni | | | Low | | C68 | Boulder Creek | C-188 | Placer | Au | | | Moderate | | C69 | Slate Creek | C-190 | Placer | Au | 480 | | Moderate | Appendix J - Index of Mines, Prospects, and Mineral Occurrences in the Koyukuk Mining District (listed by map number, see plate 1) | Map
No. | MAS Name | Page
No. | Deposit Type | Commodity | Recorded
Production
(oz gold) | | Mineral
Development
Potential | |------------|--------------------------------------|-------------|---------------------|----------------|-------------------------------------|-----------------------------------|-------------------------------------| | C70 | Myrtle Creek | C-195 | Placer | Au | 16,952 | | Low | | C71 | South Fork Koyukuk Tributary Lode | C-201 | Meta-intrusive | Cu | | | Low | | C72 | Hill 3816 | C-203 | Unknown lode | Cu, Ni | | | Low | | C73 | Siwash Creek Lode | C-205 | Quartz veins(?) | Cu | | | Low | | C74 | Mosquito Fork | C-207 | Placer | Au | | | Low | | C75 | Granite Creek | C-209 | Placer | Au | | | Low | | CL1 | Grizzly Creek Lode | D-1 | Quartz veins | Pb, Zn, Cu, Ag | | | Low | | H1 | Helpmejack Hills | E-1 | Unknown lode | Mn | | | Unknown | | H2 | Helpmejack Creek | E-3 | Placer | Au | | | Low | | H3 | Lost Pipe | E-5 | Placer | Au | | | Low | | H4 | Rockybottom Creek | E-7 | Placer | Au | | | Low | | H5 | Discovery Creek - Niltitkoktalog Mtn | E-9 | Placer | Au | | | Low | | Н6 | Red Mountain | E-10 | Hypabyssal porphyry | Au | | | Low | | H7 | Red Mountain Placer | E-12 | Placer | Au | | | Low | | Н8 | Black Creek | E-14 | Placer | Au, W | 1,352 | Inferred: 445 cy at 0.38 oz/cy Au | High | | H9 | Black Creek Lode | E-19 | Pluton-related gold | Au, Cu | | | Moderate | | H10 | Upper Indian River Lode | E-25 | Porphyry | Mo, W | | | Low | | H11 | Indian River | E-27 | Placer | Au, Ag | 26,353 | | Low | | H12 | Pocahontas Creek | E-31 | Placer | Au | | | Low | | H13 | Lower Indian River Lode | E-33 | Epithermal vein | Au | | | Moderate | | | Hill 1342 | E-35 | Epithermal vein | Au, Ag, Cu | | | Moderate | | H15 | Gen Creek | E-37 | Placer | Au | | | Low | | M1 | Utopia Creek | F-1 | Placer | Au | 8,854 | | Low | | M2 | Indian River Trend | F-4 | Epithermal vein | Au | , | | Low | | SP1 | Pingaluk River | G-1 | Placer | Au | | | Low | | SP2 | Lucky Six Creek Lode | G-3 | Polymetallic veins | Au | | | Low | | SP3 | Lucky Six Creek | G-6 | Placer | Au | | | Unknown | | SP4 | Arrigetch Peaks | G-8 | Skarn | Cu, Zn, Sn | | | Low | | SP5 | Alatna River | G-11 | Placer | Au | | | Low | Appendix J - Index of Mines, Prospects, and Mineral Occurrences in the Koyukuk Mining District (listed by map
number, see plate 1) | Map
No. | MAS Name | Page
No. | Deposit Type | Commodity | Recorded
Production
(oz gold) | Resource Estimate | Mineral
Development
Potential | |------------|----------------------------------|-------------|--------------------------|------------------|-------------------------------------|-----------------------------------|-------------------------------------| | T1 | Kanuti Kilolitna River Lode | H-1 | Podiform chromite | Cr, Ni | | | Low | | T2 | Holanada Creek Lode | H-5 | Podiform chromite | Cr, Ni | Infe | rred: 14,500-28,000 tons chromite | Low | | Т3 | Kanuti Kilolitna River | H-8 | Placer | Au, Sn, W | | | Low | | W1 | Union Creek | I-1 | Placer | Au | | | Low | | W2 | Lucky Boy | I-3 | Unknown lode | Cu, Au, Ag, PGE | | | Low | | W3 | VABM Kukluk | I-5 | Unknown lode | Au | | | Low | | W4 | Hunt Fork Lode | I-7 | Unknown lode | Pb | | | Low | | W5 | John River Lode | I-9 | Unknown lode | Sb | | | Low | | W6 | Kevuk Creek Lode | I-11 | Unknown lode | Cu | | | Low | | W7 | Buzz Prospect | I-13 | Metamorphosed sulfide | Pb, Zn, Ag | | | Low | | W8 | Ann Prospect | I-16 | Metamorphosed sulfide | Pb, Zn | | | Low | | W9 | Frog Prospect | I-18 | Carbonate-hosted(?) | Pb, Zn, Ag, Cu | | | Low | | W10 | Mettenpherg West | I-21 | Metamorphosed sulfide(?) | Pb, Zn, Ag | | | Low | | W11 | Colorado Creek | I-23 | Placer | Au | 8 | | Low | | W12 | Zirc | I-25 | Unknown lode | Unknown | | | Low | | W13 | Abo Prospect | I-26 | Carbonate-hosted(?) | Pb, Zn | | | Low | | W14 | Sixtymile Creek Lode | I-30 | Unknown lode | Au, PGE(?) | | | Unknown | | W15 | Tana Prospect | I-32 | Carbonate-hosted | Zn, Pb, Ag, Au | | | Low | | W16 | Midas Creek | I-35 | Placer | Au | | | Low | | W17 | Sixtymile Creek | I-38 | Placer | Au | 84 | | Low | | W18 | Rock Creek - Sixtymile Tributary | I-40 | Placer | Au | | | Low | | W19 | McKinley Creek | I-42 | Placer | Au, Ag(?), Pb(?) | | | Low | | | | I-44 | Polymetallic vein | Pb, Sb, Cu | | | Low | | W21 | VABM Allen | I-46 | Polymetallic vein | Cu, As | | | Low | | W22 | Sheep Creek Lode | I-48 | Polymetallic vein | Cu, Ag | | | Low | | W23 | Tobin Creek | I-51 | Placer | Au | | | Low | | | Sirr Mountain | I-53 | Quartz veins | Cu, Pb | | | Low | | W25 | Sirr Creek | I-55 | Placer | Au | | | Low | | W26 | Seward Creek | I-57 | Placer | Au | | | Low | | W27 | Luke Creek | I-59 | Unknown lode | Cu | | - | Low | | W28 | Trout Lake Discovery | I-61 | Placer | Au | | | Low | | W29 | Seward Creek Lode | I-63 | Unknown lode | Cu | | | Low | Appendix J - Index of Mines, Prospects, and Mineral Occurrences in the Koyukuk Mining District (listed by map number, see plate 1) | Map
No. | MAS Name | Page
No. | Deposit Type | Commodity | Recorded
Productio
(oz gold) | n | Mineral
Development
Potential | |------------|------------------------|-------------|--------------------|---------------------------|------------------------------------|--|-------------------------------------| | W30 | Allen River Lode North | I-65 | Unknown lode | Cu | | | Low | | W31 | Allen River Lode South | I-67 | Unknown lode | Au | | | Low | | W32 | Allen River | I-69 | Placer | Au | | | Low | | W33 | Moose Trail | I-70 | Unknown lode | Cu, Au | | | Low | | | McCamant Creek | I-72 | Placer | Au | | | Low | | W35 | Crevice Creek | I-74 | Placer | Au | 2,456 | | Low | | W36 | Crevice Creek Lode | I-77 | Greenstone copper | Cu, Pb | | | Low | | W37 | Bullrun Creek | I-79 | Placer | Au | | | Low | | W38 | Bullrun Creek Lode | I-81 | Metamorphic quartz | Crystalline quartz | | | Low | | W39 | Suckik Creek | I-83 | Placer | Au | | | Low | | W40 | Chicken Creek | I-85 | Placer | Au | | | Moderate | | W41 | Bourbon Creek | I-87 | Placer | Au | | | Low | | W42 | Fall Creek | I-89 | Placer | Au | | | Low | | W43 | Michigan Creek Lode | I-91 | Polymetallic vein | Au, Cu | | | Low | | W44 | Michigan Creek | I-93 | Placer | Au | | | Moderate | | W45 | Silver King Prospect | I-95 | Quartz veins | Ag, Pb | | | Low | | W46 | | I-102 | Quartz veins | Ag | | | Unknown | | W47 | Scofield Creek | I-104 | Unknown lode | Unknown | | | Unknown | | W48 | Pat Creek | I-106 | Placer | Au | | | Low | | W49 | East Creek | I-107 | Placer | Au | | | Low | | W50 | Kay Creek | I-109 | Placer | Au | | | Moderate | | W51 | Rye Creek | I-111 | Placer | Au, Cu, Pb, W, Th, Ag, Re | 101 | | Moderate | | W52 | Birch Creek | I-115 | Placer | Au, Ag | 1,440 | | Moderate | | W53 | Agnes Creek | I-118 | Placer | Au | | | Low | | W54 | Oregon Creek | I-120 | Placer | Au | | | Low | | W55 | Matthews Dome | I-122 | Polymetallic vein | Cu | | | Low | | W56 | Sentinel Rock | I-124 | Metavolcanic(?) | Au | | | Low | | W57 | | I-126 | Placer | Au, W, Sb, Bi, Cu, Ag, As | 3,938 | Indicated: 10,087 cy at 0.084 oz/cy Au | Moderate | | W58 | Wild Lake | I-132 | Polymetallic vein | Cu | | | Low | | W59 | Spring Creek | I-134 | Placer | Au, Ag | 1,922 | | Low | | W60 | Surprise Creek | I-137 | Placer | Au, Ag | 41 | | Low | | W61 | Spring Creek Lode | I-140 | Polymetallic vein | Au | | | Low | | W62 | Surprise Creek Lode | I-142 | Polymetallic vein | Cu | | | Low | Appendix J - Index of Mines, Prospects, and Mineral Occurrences in the Koyukuk Mining District (listed by map number, see plate 1) | Moderate | Map
No. | MAS Name | Page
No. | Deposit Type | Commodity | Recorded
Production
(oz gold) | | Mineral
Development
Potential | |--|------------|-----------------------------------|-------------|-----------------------|-----------------------|-------------------------------------|--|-------------------------------------| | W66 Bonanza Creek I-147 Placer Au I.ow W66 Bonanza Creek Lode I-149 Quartz veins Pb I.ow W67 Swede Creek Lode I-151 Massive sulfide Zn I.ow U.ow W68 Zinc Float Creek Lode I-153 Ulknown lode Zn I.ow W69 Little Swede Creek Lode I-153 Ulknown lode Zn II.198 Indicated: 12,102 ey of 0.026 oz/cy Au Moderate W70 Mascot Creek I-156 Placer Au II.198 Indicated: 12,102 ey of 0.026 oz/cy Au Moderate W71 Glacier River I-163 Placer Au II.198 Indicated: 12,102 ey of 0.026 oz/cy Au Moderate W71 Glacier River I-163 Placer Au II.198 Indicated: 12,102 ey of 0.026 oz/cy Au Moderate W71 Glacier River I-163 Placer Au II.0w U.ow W72 Innek Creek I-166 Ulknown lode Cu I.ow U.ow W74 I.ode and Behold I-168 Placer Au I.ow I.ow U.ow W74 I.ode and Behold I-168 Placer Au I.ow I.ow U.ow W76 Horse Creek I-171 Placer Au I.ow I.ow U.ow W77 Larow Creek I-171 Placer Au I.ow I.ow U.ow W78 Rock Creek - North Fork Tributary I-174 Placer Au I.ow U.ow U.ow W78 Bonde Creek - North Fork Tributary I-174 Placer Au I.ow U.ow U.ow W78 Bonde Creek I-180 Placer Au U.ow U.ow U.ow W78 Bonde Creek I-180 Placer Au U.ow U.ow W79 Emma Dome I-176 Ulknown lode Au, Zn, Pb, Cu U.ow U.ow U.ow W81 Placer Au U.ow U.ow U.ow W82 Roseo Pass I-182 Ulknown lode Au Au, Zn, Pb, Cu U.ow U.ow W83 Snowshoe Creek I-180 Placer Au Ulknown U.ow W84 Vermont Dome I-186 Quartz veins Cu, Crystaline quartz U.ow W85 Washington Creek I-194 Placer Au Inferred: 360,000 ey at 0.007 oz/cy Au I.ow W85 Vermont Creek I-196 Placer Au Inferred: 360,000 ey at 0.007 oz/cy Au I.ow W99 Vermont Creek I-190 Placer Au I.ow I.ow I.ow W99 Vermont Creek I-190 Placer Au I.ow I.ow I.ow I.ow I.ow I.ow I.ow I.ow I | W63 | Pass Creek | I-144 | Placer | Au | | | Low | | Me6 Bonanza Creek Lode | W64 | Tinayguk River | I-145 | Placer | Au | | | Low | | W67 Swede Creek Lode | W65 | Bonanza Creek | I-147 | Placer | Au | | | Low | | W68 Zinc Float Creek Lode I-153 Unknown lode Zn Low W69 Little Swede Creek I-155 Placer Au 11,198 Indicated: 12,102 ey of 0.026 oz/cy Au Moderate W70 Mascot Creek I-163 Placer Au 11,198 Indicated: 12,102 ey of 0.026 oz/cy Au Moderate W71 Glacier River I-163 Placer Au I1,198 Indicated: 12,102 ey of 0.026 oz/cy Au Moderate W72 Ippek Creek I-165 Placer Au ILow Low W74 Lode and Behold I-168
Placer Au ILow Low W75 Lasalle Creek I-169 Placer Au ILow Low W75 Lasalle Creek I-169 Placer Au ILow Low W78 Bloes Creek I-173 Placer Au ILow Low W78 Bran Dome I-174 Placer Au ILow ILow Low W81 | W66 | Bonanza Creek Lode | I-149 | Quartz veins | Pb | | | Low | | Moderate | W67 | Swede Creek Lode | I-151 | Massive sulfide | Zn | | | Low | | W70 Mascot Creek I-156 Placer Au 11,198 Indicated: 12,102 cy of 0.026 oz/cy Au Moderate W71 Glacier River I-165 Placer Au Low W72 Upek Creek I-165 Placer Au Low W73 Ruby Creek I-166 Unknown lode Cu Low W74 Lode and Behold I-168 Placer Au Low W75 Lasale Creek I-169 Placer Au Low W76 Horse Creek I-171 Placer Au Low W77 Larowe Creek I-173 Placer Au Low W78 Rock Creek - North Fork Tributary I-174 Placer Au Low W79 Emma Dome I-176 Unknown lode Au, Ag, Cu Unknown W80 Bluecloud Mountain I-178 Metamorphosed sulfide Au, Zn, Pb, Cu Low W81 Pasco Creek I-180 Placer Au Unknown </td <td>W68</td> <td>Zinc Float Creek Lode</td> <td>I-153</td> <td>Unknown lode</td> <td>Zn</td> <td></td> <td></td> <td>Low</td> | W68 | Zinc Float Creek Lode | I-153 | Unknown lode | Zn | | | Low | | W71 Glacier River I-163 Placer Au Low W72 Ipnek Creek I-165 Placer Au Low W73 Ruby Creek I-166 Unknown lode Cu Low W74 Lode and Behold I-168 Placer Au Low W75 Lasalle Creek I-169 Placer Au Low W76 Horse Creek I-179 Placer Au Low W77 Larowe Creek I-173 Placer Au Low W78 Rock Creek - North Fork Tributary I-174 Placer Au Low W79 Emma Dome I-176 Unknown lode Au, Zn, Pb, Cu Low W80 Bluecloud Mountain I-178 Metamorphosed sulfide Au, Zn, Pb, Cu Low W81 Pasco Creek I-180 Placer Au Unevaluated W82 Pasco Pass I-182 Unknown lode Au Zn, Pb, Cu Unevaluated W83 Snowshoe Creek I-180 Placer Au Unevaluated W84 Vermont Dome I-186 | W69 | Little Swede Creek | I-155 | Placer | Au | | | Moderate | | W72 Ipnek Creek I-165 Placer Au Low W73 Ruby Creek I-166 Unknown lode Cu Low W74 Lode and Behold I-168 Placer Au Low W75 Lasalle Creek I-169 Placer Au Low W76 Horse Creek I-171 Placer Au Low W77 Larowe Creek I-171 Placer Au Low W78 Rock Creek - North Fork Tributary I-174 Placer Au Low W79 Emma Dome I-176 Unknown lode Au, Ag, Cu Unknown W80 Bluccloud Mountain I-178 Metamorphosed sulfide Au, Zn, Pb, Cu Low W81 Pasco Creek I-180 Placer Au Unevaluated W82 Pasco Pass I-182 Unknown lode Au, Zn, Pb, Cu Low W83 Snowshoe Creek I-180 Unknown lode Au Au Unevaluated | W70 | Mascot Creek | I-156 | Placer | Au | 11,198 | Indicated: 12,102 cy of 0.026 oz/cy Au | Moderate | | W73 Ruby Creek I-166 Unknown lode Cu Low W74 Lode and Behold I-168 Placer Au Low W75 Lasalle Creek I-169 Placer Au Low W76 Horse Creek I-171 Placer Au Low W77 Larowe Creek I-173 Placer Au Low W78 Rock Creek - North Fork Tributary I-174 Placer Au Low W79 Emma Dome I-176 Unknown lode Au, Ag, Cu Unknown W80 Bluecloud Mountain I-178 Metamorphosed sulfide Au, Zn, Pb, Cu Low W81 Pasco Creek I-180 Placer Au Unknown W82 Pasco Pass I-182 Unknown lode Au Unknown W82 Pasco Creek I-184 Placer Au 242 Low W84 Vermont Dome I-186 Quartz veins Cu, Crystaline quartz Moderate Unknown </td <td>W71</td> <td>Glacier River</td> <td>I-163</td> <td>Placer</td> <td>Au</td> <td></td> <td></td> <td>Low</td> | W71 | Glacier River | I-163 | Placer | Au | | | Low | | W74 Lode and Behold I-168 Placer Au Low W75 Lasalle Creek I-169 Placer Au Low W76 Horse Creek I-171 Placer Au Low W77 Larowe Creek I-173 Placer Au Low W78 Rock Creek - North Fork Tributary I-174 Placer Au Low W79 Emma Dome I-176 Unknown lode Au, Ag, Cu Unknown W80 Bluecloud Mountain I-178 Metamorphosed sulfide Au, Ag, Pb, Cu Low W81 Pasco Creek I-180 Placer Au Unknown W82 Pasco Pass I-182 Unknown lode Au Unknown W83 Snowshoe Creek I-184 Placer Au Low W84 Vermont Dome I-186 Quartz veins Cu, Crystaline quart Moderate W85 Washington Creek I-188 Placer Au 242 Low | W72 | Ipnek Creek | I-165 | Placer | Au | | | Low | | W75 Lasalle Creek I-169 Placer Au Low W76 Horse Creek I-171 Placer Au Low W77 Larowe Creek I-173 Placer Au Low W78 Rock Creek - North Fork Tributary I-174 Placer Au Low W79 Emma Dome I-176 Unknown lode Au, Ag, Cu Unknown W80 Bluecloud Mountain I-178 Metamorphosed sulfide Au, Zn, Pb, Cu Low W81 Pasco Creek I-180 Placer Au Unknown W82 Pasco Pass I-182 Unknown lode Au Eurowal Low W83 Snowshoe Creek I-184 Placer Au Low W84 Vermont Dome I-186 Quartz veins Cu, Crystaline quartz Moderate W85 Washington Creek I-188 Placer Au 242 Low W86 Grotto Mountain I-190 Bedded vanadium V Unknown | W73 | Ruby Creek | I-166 | Unknown lode | Cu | | | Low | | W76 Horse Creek I-171 Placer Au Low W77 Larowe Creek I-173 Placer Au Low W78 Rock Creek - North Fork Tributary I-174 Placer Au Low W79 Emma Dome I-176 Unknown lode Au, Ag, Cu Unknown W80 Bluecloud Mountain I-178 Metamorphosed sulfide Au, Zn, Pb, Cu Unknown W81 Pasco Creek I-180 Placer Au Unevaluated W82 Pasco Pass I-182 Unknown lode Au Unknown W83 Snowshoe Creek I-184 Placer Au Low W84 Vermont Dome I-184 Placer Au Low W85 Washington Creek I-188 Placer Au 242 Low W86 Grotto Mountain I-190 Bedded vanadium V Unknown W87 Casyon Creek I-192 Placer Au Inferred: 360,000 cy at 0.007 oz/cy Au | W74 | Lode and Behold | I-168 | Placer | Au | | | Low | | W77 Larowe Creek I-173 Placer Au Low W78 Rock Creek - North Fork Tributary I-174 Placer Au Low W79 Emma Dome I-176 Unknown lode Au, Ag, Cu Unknown W80 Bluecloul Mountain I-178 Metamorphosed sulfide Au, Zn, Pb, Cu Low W81 Pasco Creek I-180 Placer Au Unknown W82 Pasco Pass I-182 Unknown lode Au Unknown W83 Snowshoe Creek I-184 Placer Au Low W84 Vermont Dome I-186 Quartz veins Cu, Crystaline quartz Moderate W85 Washington Creek I-188 Placer Au 242 Low W86 Grotto Mountain I-190 Bedded vandium V Unknown W87 Canyon Creek I-192 Placer Au Inferred: 360,000 cy at 0.007 oz/cy Au Low W88 Upper Hammond River I-194 < | W75 | Lasalle Creek | I-169 | Placer | Au | | | Low | | W78Rock Creek - North Fork Tributary
W79I-174
Emma DomePlacer
I-176AuLowW79Emma DomeI-176Unknown lodeAu, Ag, CuUnknownW80Bluecloud MountainI-178Metamorphosed sulfide
PlacerAu, Zn, Pb, CuLowW81Pasco CreekI-180PlacerAuUnknownW82Pasco PassI-182Unknown lode
UnknownAuUnknownW83Snowshoe CreekI-184PlacerAu242LowW84Vermont DomeI-186Quartz veinsCu, Crystaline quartzModerateW85Washington CreekI-188PlacerAu242LowW86Grotto MountainI-190Bedded vanadiumVUnknownW87Canyon CreekI-190Bedded vanadiumVUnknownW88Upper Hammond RiverI-194PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW89Vermont CreekI-196PlacerAu, Ag11,230ModerateW90Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAu4LowLowW91Webster GulchI-202PlacerAu4ModerateLowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu626Measured: 1000 oz AuModerateW94Archibald CreekI-210Place | W76 | Horse Creek | I-171 | Placer | Au | | | Low | | W79Emma DomeI-176Unknown lodeAu, Ag, CuUnknownW80Bluecloud MountainI-178Metamorphosed sulfideAu, Zn, Pb, CuLowW81Pasco CreekI-180PlacerAuUnevaluatedW82Pasco PassI-182Unknown lodeAuUnknownW83Snowshoe CreekI-184PlacerAuLowW84Vermont DomeI-186Quartz veinsCu, Crystaline quartzModerateW85Washington CreekI-188PlacerAu242LowW86Grotto MountainI-190Bedded vanadiumVUnknownW87Canyon CreekI-192PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW88Upper Hammond RiverI-194PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW89Vermont CreekI-196PlacerAu, Ag11,230ModerateW90Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAu4LowW91Webster GulchI-202PlacerAu4LowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu6,577ModerateW94Archibald CreekI-210PlacerAu6,577Low | W77 | Larowe Creek | I-173 | Placer | Au | | | Low | | W80Bluecloud MountainI-178Metamorphosed sulfideAu, Zn, Pb, CuLowW81Pasco CreekI-180PlacerAuUnevaluatedW82Pasco PassI-182Unknown lodeAuUnknownW83Snowshoe CreekI-184PlacerAuEowW84Vermont DomeI-186Quartz veinsCu, Crystaline quartzModerateW85Washington CreekI-188PlacerAu242LowW86Grotto MountainI-190Bedded vanadiumVUnknownW87Canyon CreekI-192PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW88Upper Hammond RiverI-194PlacerAu, Ag11,230ModerateW89Vermont CreekI-196PlacerAu, Ag11,230ModerateW90Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAu4LowW91Webster GulchI-202PlacerAu4LowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W78 | Rock Creek - North Fork Tributary | I-174 | Placer | Au | | | Low | | W81Pasco CreekI-180PlacerAuUnevaluatedW82Pasco PassI-182Unknown lodeAuUnknownW83Snowshoe CreekI-184PlacerAuLowW84Vermont DomeI-186Quartz veinsCu, Crystaline quartzModerateW85Washington CreekI-188PlacerAu242LowW86Grotto MountainI-190Bedded vanadiumVUnknownW87Canyon CreekI-192PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW88Upper Hammond RiverI-194PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW89Vermont CreekI-196PlacerAu, Ag11,230ModerateW90Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAu4LowW91Webster GulchI-202PlacerAu4LowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W79 | Emma Dome | I-176 | Unknown lode | Au, Ag, Cu | | | Unknown | | W82Pasco PassI-182Unknown lodeAuUnknownW83Snowshoe CreekI-184PlacerAuLowW84Vermont DomeI-186Quartz veinsCu, Crystaline quartzModerateW85Washington CreekI-188PlacerAu242LowW86Grotto MountainI-190Bedded vanadiumVUnknownW87Canyon CreekI-192PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW88Upper Hammond RiverI-194PlacerAu, Ag11,230ModerateW90Right Fork Vermont CreekI-196PlacerAu, Ag11,230ModerateW91Webster GulchI-200Sheeted quartz veinsAu4LowW92Thompson PupI-204PlacerAu4LowW93Fay CreekI-207PlacerAu626Measured: 1000 oz AuModerateW94Archibald CreekI-210PlacerAu3,295Moderate | W80 | Bluecloud Mountain | I-178 | Metamorphosed sulfide | Au, Zn, Pb, Cu | | | Low | | W83Snowshoe CreekI-184PlacerAuLowW84Vermont DomeI-186Quartz veinsCu, Crystaline quartzModerateW85Washington CreekI-188PlacerAu242LowW86Grotto MountainI-190Bedded vanadiumVUnknownW87Canyon
CreekI-192PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW88Upper Hammond RiverI-194PlacerAu, Ag11,230ModerateW90Right Fork Vermont CreekI-196PlacerAu, Ag11,230ModerateW91Webster GulchI-200Sheeted quartz veinsAu4LowW92Thompson PupI-202PlacerAu4LowW93Fay CreekI-207PlacerAu626Measured: 1000 oz AuModerateW94Archibald CreekI-210PlacerAu3,295Moderate | W81 | Pasco Creek | I-180 | Placer | Au | | | Unevaluated | | W84Vermont DomeI-186Quartz veinsCu, Crystaline quartzModerateW85Washington CreekI-188PlacerAu242LowW86Grotto MountainI-190Bedded vanadiumVUnknownW87Canyon CreekI-192PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW88Upper Hammond RiverI-194PlacerAu, Ag11,230ModerateW90Right Fork Vermont CreekI-90Sheeted quartz veinsAuInferred: 360,000 cy at 0.007 oz/cy AuLowW91Webster GulchI-200Sheeted quartz veinsAu4LowW92Thompson PupI-204PlacerAu4LowW93Fay CreekI-207PlacerAu626Measured: 1000 oz AuModerateW94Archibald CreekI-210PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W82 | Pasco Pass | I-182 | Unknown lode | Au | | | Unknown | | W85Washington CreekI-188PlacerAu242LowW86Grotto MountainI-190Bedded vanadiumVUnknownW87Canyon CreekI-192PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW88Upper Hammond RiverI-194PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW89Vermont CreekI-196PlacerAu, Ag11,230ModerateW90Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAu4LowW91Webster GulchI-202PlacerAu4LowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W83 | Snowshoe Creek | I-184 | Placer | Au | | | Low | | W86Grotto MountainI-190Bedded vanadiumVUnknownW87Canyon CreekI-192PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW88Upper Hammond RiverI-194PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW89Vermont CreekI-196PlacerAu, Ag11,230ModerateW90Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAuLowW91Webster GulchI-202PlacerAu4LowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W84 | Vermont Dome | I-186 | Quartz veins | Cu, Crystaline quartz | | | Moderate | | W87 Canyon CreekI-192PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW88 Upper Hammond RiverI-194PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW89 Vermont CreekI-196PlacerAu, Ag11,230ModerateW90 Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAuLowW91 Webster GulchI-202PlacerAu4LowW92 Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93 Fay CreekI-207PlacerAu3,295ModerateW94 Archibald CreekI-210PlacerAu6,577Low | W85 | Washington Creek | I-188 | Placer | Au | 242 | | Low | | W88Upper Hammond RiverI-194PlacerAuInferred: 360,000 cy at 0.007 oz/cy AuLowW89Vermont CreekI-196PlacerAu, Ag11,230ModerateW90Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAuLowW91Webster GulchI-202PlacerAu4LowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W86 | Grotto Mountain | I-190 | Bedded vanadium | V | | | Unknown | | W89Vermont CreekI-196PlacerAu, Ag11,230ModerateW90Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAuLowW91Webster GulchI-202PlacerAu4LowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W87 | Canyon Creek | I-192 | Placer | Au | | | Low | | W90Right Fork Vermont Creek LodeI-200Sheeted quartz veinsAu4LowW91Webster GulchI-202PlacerAu4LowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W88 | Upper Hammond River | I-194 | Placer | Au | | Inferred: 360,000 cy at 0.007 oz/cy Au | Low | | W91Webster GulchI-202PlacerAu4LowW92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W89 | Vermont Creek | I-196 | Placer | Au, Ag | 11,230 | | Moderate | | W92Thompson PupI-204PlacerAu626Measured: 1000 oz AuModerateW93Fay CreekI-207PlacerAu3,295ModerateW94Archibald CreekI-210PlacerAu6,577Low | W90 | Right Fork Vermont Creek Lode | I-200 | Sheeted quartz veins | Au | | | Low | | W93 Fay CreekI-207PlacerAu3,295ModerateW94 Archibald CreekI-210PlacerAu6,577Low | W91 | Webster Gulch | I-202 | Placer | Au | 4 | | Low | | W94 Archibald Creek I-210 Placer Au 6,577 Low | W92 | Thompson Pup | I-204 | Placer | Au | 626 | Measured: 1000 oz Au | Moderate | | , | W93 | Fay Creek | I-207 | Placer | Au | 3,295 | | Moderate | | W95 Acme Creek I-213 Placer Au Low | W94 | Archibald Creek | I-210 | Placer | Au | 6,577 | | Low | | | W95 | Acme Creek | I-213 | Placer | Au | | | Low | Appendix J - Index of Mines, Prospects, and Mineral Occurrences in the Koyukuk Mining District (listed by map number, see plate 1) | Map
No. | MAS Name | Page
No. | Deposit Type | Commodity | Recorded
Production
(oz gold) | Resource Estimate | Mineral
Development
Potential | |-------------|-----------------------|-------------|----------------------|------------------|-------------------------------------|---------------------------------------|-------------------------------------| | W96 Nolar | 1 Creek | I-216 | Placer | Au, Ag | 147,045 | Measured: 2,500 oz Au | Moderate | | W97 Smith | n Creek Lode | I-229 | Stibnite-quartz vein | Sb, Au | | Inferred: 0.3 to 1.0 million oz Au | Low | | W98 Smith | n Creek | I-235 | Placer | Au | 17,811 | Inferred/Indicated: 7,571 oz Au | Moderate | | W99 Midn | ight Dome Prospect | I-239 | Stibnite-quartz vein | Sb, Au | | | Low | | W100 Smith | n Creek Dome Prospect | I-242 | Stibnite-quartz vein | Ag, Au, Sb | | | Moderate | | W101 Buck | eye Gulch | I-244 | Placer | Au | 685 | | Low | | W102 Swift | | I-246 | Placer | Au | 1,396 | | Low | | W103 Lofty | Gulch | I-248 | Placer | Au | | | Low | | W104 Gold | Bottom Gulch | I-250 | Placer | Au | 530 | | Moderate | | W105 Jennie | e Creek | I-252 | Placer | Au | | | Low | | W106 Lowe | er Hammond River | I-254 | Placer | Au | 19,128 | Measured: 31,099 oz Au (Slisco bench) | Moderate | | W107 Confe | ederate Gulch | I-261 | Placer | Au | | | Low | | W108 Union | n Gulch | I-263 | Placer | Au | 1,633 | | Moderate | | W109 Wiser | man Creek | I-267 | Placer | Au | | | Low | | W110 Minn | ie Creek | I-270 | Placer | Au, Ag | 132 | | Moderate | | W111 Cow | Creek | I-273 | Unknown lode | Cu | | | Low | | W112 Moos | se Creek | I-275 | Placer | Au | | | Low | | W113 Sawy | er Creek | I-277 | Placer | Au | 25 | | Low | | W114 Emm | a Creek | I-279 | Placer | Au, Ag | 7,861 | | Moderate | | W115 Mario | on Creek | I-283 | Placer | Au | 48 | | Moderate | | W116 Kelly | Gulch | I-286 | Placer | Au | 24 | | Low | | W117 Clara | Creek | I-288 | Placer | Au, Ag | 155 | | Moderate | | W118 Porcu | ipine Creek | I-291 | Placer | Au, Ag | 7,774 | | Low | | W119 Rosie | e Creek | I-296 | Placer | Au, Ag | | | Low | | W120 Twel | vemile Creek | I-298 | Placer | Au, Ag | 281 | | Moderate | | W121 Alder | Creek | I-302 | Placer | Au | | | Low | | W122 Tram | way Bar Coal | I-304 | Lode | Coal, Bituminous | | Inferred: 18,000 tons bituminous coal | Low | | W123 Mailb | oox Creek | I-307 | Placer | Au | | | Moderate | | W124 Chap | man Creek | I-309 | Placer | Au | | | Low | | W125 Tram | way Bar | I-311 | Placer | Au | 728 | | Low | | W126 Eagle | Cliff | I-315 | Placer | Au | 48 | | Low | | W127 Hidde | en Creek | I-318 | Placer | Au | | | Low | | W128 South | ı Fork Koyukuk River | I-320 | Placer | Au | 458 | | Low | Appendix J - Index of Mines, Prospects, and Mineral Occurrences in the Koyukuk Mining District (listed by map number, see plate 1) | Map M
No. | AS Name | Page
No. | Deposit Type | Commodity | Recorded
Production
(oz gold) | Resource Estimate | Mineral
Development
Potential | |----------------------|---------|-------------|---------------------------|--------------------|-------------------------------------|-------------------|-------------------------------------| | W129 Wilson Creek | | I-323 | Placer | Au | | | Low | | W130 Minie | | I-325 | Placer | Au | | | Low | | W131 Grubstake Bar | | I-327 | Placer | Au | 194 | | Low | | W132 Bear Creek | | I-330 | Placer | Au | | | Moderate | | W133 Hanshaw Bar | | I-332 | Placer | Au | | | Low | | W134 Smalley Creek | | I-335 | Placer | Au, Ag | 75 | | Moderate | | W135 Wild River | | I-338 | Placer | Au | | | Moderate | | W136 Jones Creek | | I-340 | Placer | Au | | | Moderate | | W137 Jones Creek Lo | de | I-342 | Kuroko massive sulfide(?) | Unknown | | | Low | | W138 Red | | I-344 | Kuroko massive sulfide | Cu, Pb, Zn | | | Low | | W139 Roosevelt Creel | k Lode | I-346 | Kuroko massive sulfide | Cu, Zn, Pb, Ag, Au | | | Low | **Total:** 333,893 ## Appendix K Alphabetical listing of mines, prospects, and mineral occurrences in the Koyukuk Mining District Appendix K - Alphabetical Listing of Mines, Prospects, and Mineral Occurrences in the Koyukuk | MAS Name | Map
No. | Page
No. | Deposit Type | |---------------------------|------------|-------------|-----------------------| | Abo Prospect | W13 | I-26 | Carbonate-hosted(?) | | Acme Creek | W95 | I-213 | Placer | | Agnes Creek | W53 | I-118 | Placer | | Alatna River | SP5 | G-11 | Placer | | Alder Creek | W121 | I-302 | Placer | | Allen River | W32 | I-69 | Placer | | Allen River Lode North | W30 | I-65 | Unknown lode | | Allen River Lode South | W31 | I-67 | Unknown lode | | Ann Prospect | W8 | I-16 | Metamorphosed sulfide | | Archibald Creek | W94 | I-210 | Placer | | Arrigetch Peaks | SP4 | G-8 | Skarn | | Arsine | C24 | C-68 | Porphyry | | Bear Creek | W132 | I-330 | Placer | | Bettles Bars | В7 | B-19 | Placer | | Bettles River | C39 | C-106 | Placer | | Big Jim (Suklak) Creek | C29 | C-80 | Placer | | Big Jim Creek Lode | C4 | C-7 | Polymetallic veins | | Big Spruce Creek | C32 | C-88 | Placer | | Billy Glen Creek | C59 | C-168 |
Placer | | Birch Creek | W52 | I-115 | Placer | | Black Creek | Н8 | E-14 | Placer | | Black Creek Lode | Н9 | E-19 | Pluton-related gold | | Blahuta Creek | B1 | B-1 | Placer | | Bluecloud Mountain | W80 | I-178 | Metamorphosed sulfide | | Bonanza Creek | W65 | I-147 | Placer | | Bonanza Creek, North Fork | B15 | B-38 | Placer | | Bonanza Creek, South Fork | B16 | B-40 | Placer | | Bonanza Creek Lode | W66 | I-149 | Quartz veins | | Bonanza Prospect | B17 | B-42 | Skarn | | Bore Creek | C54 | C-151 | Placer | | Boulder Creek | C68 | C-188 | Placer | | Bourbon Creek | W41 | I-87 | Placer | | Brockman Creek | C9 | C-17 | Placer | | Buckeye Gulch | W101 | I-244 | Placer | | Bullrun Creek | W37 | I-79 | Placer | | Bullrun Creek Lode | W38 | I-81 | Metamorphic quartz | | Buzz Prospect | W7 | I-13 | Metamorphosed sulfide | | California Creek | C55 | C-154 | Placer | | Canyon Creek | C51 | C-145 | Placer | | Canyon Creek | W87 | I-192 | Placer | | Caribou Mountain | B20 | B-49 | Podiform chromite | | Chapman Creek | W124 | I-309 | Placer | | Chicken Creek | W40 | I-85 | Placer | | Cindy | C23 | C-66 | Skarn | | Clara Creek | W117 | I-288 | Placer | | Colorado Creek | W11 | I-23 | Placer | | Confederate Gulch | W107 | I-261 | Placer | | Cow Creek | W111 | I-273 | Unknown lode | Appendix K - Alphabetical Listing of Mines, Prospects, and Mineral Occurrences in the Koyukuk | MAS Name | Map
No. | Page
No. | Deposit Type | |--------------------------------------|------------|-------------|---------------------| | Crevice Creek | W35 | I-74 | Placer | | Crevice Creek Lode | W36 | I-77 | Greenstone copper | | Davis Creek | B2 | B-3 | Placer | | Deimos | C18 | C-50 | Skarn | | Denny's Gulch | C66 | C-183 | Placer | | Discovery Creek - Niltitkoktalog Mtn | Н5 | E-9 | Placer | | Discovery Creek - Sukapak Mtn | C43 | C-119 | Placer | | Dome Creek | B25 | B-62 | Placer | | Douglas Creek | B12 | B-31 | Placer | | Eagle Cliff | W126 | I-315 | Placer | | East Creek | W49 | I-107 | Placer | | Eightmile Creek | C37 | C-100 | Placer | | Eldorado Creek | В6 | B-17 | Placer | | Emery Creek | C41 | C-111 | Placer | | Emma Creek | W114 | I-279 | Placer | | Emma Dome | W79 | I-176 | Unknown lode | | Eva | C11 | C-21 | Skarn | | Evelyn Lee Prospect | C14 | C-36 | Skarn | | Fall Creek | W42 | I-89 | Placer | | Fay Creek | W93 | I-207 | Placer | | Frog Prospect | W9 | I-18 | Carbonate-hosted(?) | | Galena Creek | W46 | I-102 | Quartz veins | | Garnet Creek | C38 | C-103 | Placer | | Gen Creek | H15 | E-37 | Placer | | Geroe Creek Lode | C25 | C-70 | Porphyry | | Ginger | C17 | C-47 | Skarn | | Glacier Creek Tributary | C53 | C-149 | Placer | | Glacier River | W71 | I-163 | Placer | | Gold Bench | B5 | B-12 | Placer | | Gold Bottom Gulch | W104 | I-250 | Placer | | Gold Creek | C50 | C-140 | Placer | | Granite Creek | C75 | C-209 | Placer | | Grizzly Creek Lode | CL1 | D-1 | Quartz veins | | Grotto Mountain | W86 | I-190 | Bedded vanadium | | Grubstake Bar | W131 | I-327 | Placer | | Hammond River, Lower | W106 | I-254 | Placer | | Hammond River, Upper | W88 | I-194 | Placer | | Hanshaw Bar | W133 | I-332 | Placer | | Helpmejack Creek | H2 | E-3 | Placer | | Helpmejack Hills | H1 | E-1 | Unknown lode | | Hidden Creek | W127 | I-318 | Placer | | Hill 1342 | H14 | E-35 | Epithermal vein | | Hill 3816 | C72 | C-203 | Unknown lode | | Holanada Creek Lode | T2 | H-5 | Podiform chromite | | Holy Moses Creek | C60 | C-170 | Placer | | Horace Mountain | C16 | C-44 | Meta-intrusive | | Horse Creek | W76 | I-171 | Placer | | Horse Creek Lode | C63 | C-176 | Unknown lode | | | | C 1/0 | | Appendix K - Alphabetical Listing of Mines, Prospects, and Mineral Occurrences in the Koyukuk | MAS Name | Map
No. | Page
No. | Deposit Type | |------------------------------------|------------|-------------|---------------------------| | Hot Springs Pluton Lode | B23 | B-57 | Pluton-related veins | | Hot Springs Pluton Placer | B22 | B-55 | Placer | | Howard Creek | C67 | C-186 | Polymetallic veins | | Hunt Fork Lode | W4 | I-7 | Unknown lode | | Huricane-Diane | C19 | C-53 | Skarn | | Indian River | H11 | E-27 | Placer | | Indian River Lode, Lower | H13 | E-33 | Epithermal vein | | Indian River Lode, Upper | H10 | E-25 | Porphyry | | Indian River Trend | M2 | F-4 | Epithermal vein | | Ipnek Creek | W72 | I-165 | Placer | | Ironside Bench | B4 | B-9 | Placer | | Jennie Creek | W105 | I-252 | Placer | | Jim Pup Creek | C56 | C-158 | Placer | | Jim River Canyon | B9 | B-24 | Placer | | Jim River Confluence | B10 | B-26 | Placer | | Jim River, Upper | B11 | B-28 | Placer | | John River Lode | W5 | I-9 | Unknown lode | | Jones Creek | W136 | I-340 | Placer | | Jones Creek Lode | W137 | I-342 | Kuroko massive sulfide(?) | | Kalhabuk Creek | C7 | C-14 | Placer | | Kanuti Kilolitna River | T3 | H-8 | Placer | | Kanuti Kilolitna River Lode | T1 | H-1 | Podiform chromite | | Kanuti Kilolitna River, East Fork | B28 | B-70 | Placer | | Kanuti River, East Fork | B26 | B-64 | Placer | | Kanuti River Lode, Lower | B24 | B-59 | Podiform chromite | | Kanuti River Lode, Upper | B21 | B-52 | Podiform chromite | | Kay Creek | W50 | I-109 | Placer | | Kelly Gulch | W116 | I-286 | Placer | | Kevuk Creek Lode | W6 | I-11 | Unknown lode | | Koyukuk River, South Fork | W128 | I-320 | Placer | | Koyukuk Tributary Lode, South Fork | C71 | C-201 | Meta-intrusive | | Kuyuktuvuk Creek | C1 | C-1 | Placer | | Lake Creek - Bob Johnson Lake | C58 | C-164 | Placer | | Lake Creek - Wild Lake | W57 | I-126 | Placer | | Larowe Creek | W77 | I-173 | Placer | | Lasalle Creek | W75 | I-169 | Placer | | Last Chance Creek | C52 | C-147 | Placer | | Limestone Creek | C36 | C-98 | Placer | | Limestone Creek Lode | C35 | C-96 | Carbonate-hosted | | Linda Creek | C45 | C-123 | Placer | | Little Swede Creek | W69 | I-155 | Placer | | Lode and Behold | W74 | I-168 | Placer | | Lofty Gulch | W103 | I-248 | Placer | | Lost Pipe | H3 | E-5 | Placer | | Lucky Boy | W2 | I-3 | Unknown lode | | Lucky Six Creek | SP3 | G-6 | Placer | | Lucky Six Creek Lode | SP2 | G-3 | Polymetallic veins | | Luke Creek | W27 | I-59 | Unknown lode | | - mile Citeti | 1121 | 10) | Camaro ii a rouc | Appendix K - Alphabetical Listing of Mines, Prospects, and Mineral Occurrences in the Koyukuk | MAS Name | Map
No. | Page
No. | Deposit Type | |---|------------|-------------|--------------------------| | Luna Prospect | C20 | C-56 | Skarn, volcanogenic(?) | | Magnet Creek | C49 | C-138 | Placer | | Mailbox Creek | W123 | I-307 | Placer | | Marion Creek | W115 | I-283 | Placer | | Mascot Creek | W70 | I-156 | Placer | | Mathews River | C6 | C-12 | Placer | | Mathews River Lode | C10 | C-19 | Polymetallic veins | | Matthews Dome | W55 | I-122 | Polymetallic vein | | McCamant Creek | W34 | I-72 | Placer | | McKinley Creek | W19 | I-42 | Placer | | Mettenpherg West | W10 | I-21 | Metamorphosed sulfide(?) | | Michigan Creek | W44 | I-93 | Placer | | Michigan Creek Lode | W43 | I-91 | Polymetallic vein | | Midas Creek | W16 | I-35 | Placer | | Midnight Dome Prospect | W99 | I-239 | Stibnite-quartz vein | | Mike | C21 | C-62 | Skarn | | Minie | W130 | I-325 | Placer | | Minnie Creek | W110 | I-270 | Placer | | Moose Creek | W112 | I-275 | Placer | | Moose Trail | W33 | I-70 | Unknown lode | | Mosquito Fork | C74 | C-207 | Placer | | Mule Creek | C34 | C-93 | Placer | | Myrtle Creek | C70 | C-195 | Placer | | Nolan Creek | W96 | I-216 | Placer | | Nugget Creek | C48 | C-136 | Placer | | Nutirwik Creek | C3 | C-5 | Placer | | Old Man Creek | B19 | B-47 | Placer | | Old Man Creek Lode | B18 | B-45 | Epithermal veins | | Oregon Creek | W54 | I-120 | Placer | | Pasco Creek | W81 | I-120 | Placer | | Pasco Pass | W82 | I-180 | Unknown lode | | Pass Creek | W63 | I-182 | Placer | | Pat Creek | W48 | I-144 | Placer | | Phoebe Creek | C30 | C-82 | Placer | | Pilgrim | C22 | C-62 | Skarn | | Pingaluk River | SP1 | G-1 | Placer | | Pocahontas Creek | H12 | E-31 | Placer | | Porcupine Creek | W118 | I-291 | Placer | | Prospect Creek | B13 | B-33 | Placer | | Prospect Creek Lode | B13 | B-36 | Felsic dikes | | - | B14
B8 | B-30 | Placer | | Ranger Ready Bullion Creek | C40 | C-109 | Placer | | Red Red | W138 | I-344 | Kuroko massive sulfide | | | | | | | Red Mountain | H6 | E-10 | Hypabyssal porphyry | | Red Mountain Placer | H7 | E-12 | Placer | | Robert Creek Roals Creek North Fouls Tributors | C31 | C-85 | Placer | | Rock Creek - North Fork Tributary | W78 | I-174 | Placer | | Rock Creek - Sixtymile Tributary | W18 | I-40 | Placer | Appendix K - Alphabetical Listing of Mines, Prospects, and Mineral Occurrences in the Koyukuk | MAS Name | Map
No. | Page
No. | Deposit Type | |-------------------------------------|------------|-------------|------------------------| | Rock Creek - South Fork Tributary | В3 | B-7 | Placer | | Rockybottom Creek | H4 | E-7 | Placer | | Roosevelt Creek Lode | W139 | I-346 | Kuroko massive sulfide | | Rosie Creek | W119 | I-296 | Placer | | Ruby Creek | W73 | I-166 | Unknown lode | | Rye Creek | W51 | I-111 | Placer | | Sawlog Creek | C64 | C-178 | Placer | | Sawyer Creek | W113 | I-277 | Placer | | Scofield Creek | W47 | I-104 | Unknown lode | | Sentinel Rock | W56 | I-124 | Metavolcanic(?) | | Seward Creek | W26 | I-57 | Placer | | Seward Creek Lode | W29 | I-63 | Unknown lode | | Shady Creek | C33 | C-91 | Placer | | Shamrock Creek | C61 | C-172 | Placer | | Sheep Creek - Middle Fork Tributary | C46 | C-130 | Placer | | Sheep Creek - Robert Tributary | C15 | C-42 | Placer | | Sheep Creek Lode | W22 | I-48 | Polymetallic vein | | Silver King Prospect | W45 | I-95 | Quartz veins | | Sirr Creek | W25 | I-55 | Placer | | Sirr Mountain | W24 | I-53 | Quartz veins | | Sithylemenkat Lake | B27 | B-67 | Podiform chromite | | Sithylemenkat Pluton Prospect | B29 | B-73 | Greisen | | Siwash Creek Lode | C73 | C-205 | Quartz veins(?) | | Sixtymile Creek | W17 | I-38 |
Placer | | Sixtymile Creek Lode | W14 | I-30 | Unknown lode | | Slate Creek | C69 | C-190 | Placer | | Smalley Creek | W134 | I-335 | Placer | | Smith Creek | W98 | I-235 | Placer | | Smith Creek Dome Prospect | W100 | I-242 | Stibnite-quartz vein | | Smith Creek Lode | W97 | I-229 | Stibnite-quartz vein | | Snowden Creek Lode | C5 | C-9 | Polymetallic veins | | Snowshoe Creek | W83 | I-184 | Placer | | Spring Creek | W59 | I-134 | Placer | | Spring Creek Lode | W61 | I-140 | Polymetallic vein | | Suckik Creek | W39 | I-83 | Placer | | Sukakpak Mountain Prospect | C42 | C-113 | Stibnite-quartz veins | | Surprise Creek | W60 | I-137 | Placer | | Surprise Creek Lode | W62 | I-142 | Polymetallic vein | | Swede Creek Lode | W67 | I-151 | Massive sulfide | | Swift Creek | W102 | I-246 | Placer | | Tana Prospect | W15 | I-32 | Carbonate-hosted | | Thompson Pup | W92 | I-204 | Placer | | Tinayguk River | W64 | I-145 | Placer | | Tobin Creek | W23 | I-51 | Placer | | Tramway Bar | W125 | I-311 | Placer | | Tramway Bar Coal | W122 | I-304 | Lode | | Trembley Creek | C2 | C-3 | Placer | | Trout Lake Discovery | W28 | I-61 | Placer | | | 0 | | *** | Appendix K - Alphabetical Listing of Mines, Prospects, and Mineral Occurrences in the Koyukuk | MAS Name | Map
No. | Page
No. | Deposit Type | |---------------------------------|------------|-------------|-----------------------| | Twelvemile Creek | W120 | I-298 | Placer | | Union Creek | W1 | I-1 | Placer | | Union Gulch | W108 | I-263 | Placer | | Utopia Creek | M1 | F-1 | Placer | | VABM Allen | W21 | I-46 | Polymetallic vein | | VABM Kukluk | W3 | I-5 | Unknown lode | | VABM Pink | W20 | I-44 | Polymetallic vein | | Venus Prospect | C13 | C-30 | Porphyry | | Vermont Creek | W89 | I-196 | Placer | | Vermont Creek (Right Fork) Lode | W90 | I-200 | Sheeted quartz veins | | Vermont Dome | W84 | I-186 | Quartz veins | | Vi Creek | C44 | C-121 | Placer | | Vi Creek Lode | C8 | C-15 | Polymetallic veins | | Victor | C12 | C-26 | Skarn | | Wakeup Creek | C57 | C-161 | Placer | | Washington Creek | W85 | I-188 | Placer | | Webster Gulch | W91 | I-202 | Placer | | Wild Lake | W58 | I-132 | Polymetallic vein | | Wild River | W135 | I-338 | Placer | | Willow Creek | C28 | C-78 | Placer | | Willow Creek Lode, Lower | C27 | C-76 | Metamorphosed sulfide | | Willow Creek Lode, Upper | C26 | C-73 | Contact metasomatic | | Wilson Creek | W129 | I-323 | Placer | | Wiseman Creek | W109 | I-267 | Placer | | Wizard | C65 | C-180 | Quartz veins | | Wolf Creek | C62 | C-174 | Placer | | Wolf Pup | C47 | C-134 | Placer | | Zinc Float Creek Lode | W68 | I-153 | Unknown lode | | Zirc | W12 | I-25 | Unknown lode | Photos (clockwise, from upper left corner): - 1) The Nolan Creek mining camp in 1909. The Nolan drainage has produced at least 147,000 oz of placer gold (map no. W96). U.S. Geological Survey photo. - 2) The results of placer mining by Silverado Gold Mines Ltd. at Nolan Creek in 1994. The largest nugget weighs 7 oz. - 3) BLM volunteer Mark Johnson collecting a placer sample at Black Creek (map no. H8). - 4) BLM field crew with Nolan Creek miners and their dog during the 2000 field season. - 5) Gold nugget weighing 41.35 oz (unofficially the 10th largest in Alaska) recovered by Silverado Gold Mines Ltd. at Nolan Creek. - 6) BLM geologist Robert Klieforth examines mafic volcanic rocks with Heart Mountain as a backdrop. - 7) BLM volunteer Dan Kurtak on Twelvemile Mountain along the Middle Fork Koyukuk River.